

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-205.	07/13/2021	2021

Location: 405 RAILROAD ST
Description: 4.72 AC, STORE, OB

OWNER 1159 FOOTE BROOK ROAD LLC
1159 FOOTE BROOK ROAD
JOHNSON VT 05656

SPAN # 336-104-10879 SCL CODE: 104
TOTAL PARCEL ACRES 4.72

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	516,000	
TOTAL TAXABLE VALUE	516,000	
GRAND LIST VALUES	5,160.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x5,160.00=	939.12	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			939.12	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			939.12	Municipal + Education			
				TOTAL TAX 939.12			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 939.12			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
1159 FOOTE BROOK ROAD LLC		
PARCEL ID		
500-205-		
AMOUNT DUE	939.12	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-105.	07/13/2021	2021

Location: 139 RAILROAD ST
Description: 0.28 AC & 3 APT BLDG

OWNER 139 RAILROAD STREET LP
26 LUCAS ROAD
RICHFORD VT 06478

SPAN # 336-104-11219 SCL CODE: 104
TOTAL PARCEL ACRES 0.28

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		159,700
TOTAL TAXABLE VALUE		159,700
GRAND LIST VALUES		1,597.00

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,597.00=	290.65	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>290.65</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			290.65		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					290.65																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			290.65	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			290.65	TOTAL TAX 290.65																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE 290.65																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
139 RAILROAD STREET LP		
PARCEL ID		
500-105-		
AMOUNT DUE	290.65	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-110.	07/13/2021	2021

Location: 146 RAILROAD ST
Description: 0.25 AC & 4 APT BLDG

OWNER 146 RRJ LLC
C/O PEGGY BROWN
8306 WILSHIRE BLVD #1809
BEVERLY HILLS CA 09211

SPAN # 336-104-11006 SCL CODE: 104
TOTAL PARCEL ACRES 0.25

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	217,700	
TOTAL TAXABLE VALUE	217,700	
GRAND LIST VALUES	2,177.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,177.00=	396.21	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			396.21	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			396.21	Municipal + Education			
				TOTAL TAX 396.21			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 396.21			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
146 RRJ LLC		
PARCEL ID		
500-110-		
AMOUNT DUE	396.21	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-082.	07/13/2021	2021

Location: 148 VT RTE 100C
Description: 0.2 AC & DWL

OWNER 148 ROUTE 100C LLC
C/O JASON KNECHT
200 WHITE BIRCH ROAD
MORRISVILLE VT 05661

SPAN # 336-104-11516 SCL CODE: 104
TOTAL PARCEL ACRES 0.20

FOR INCOME TAX PURPOSES

ASSESSED VALUE	
REAL	137,500
TOTAL TAXABLE VALUE	137,500
GRAND LIST VALUES	1,375.00

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x1,375.00=	250.25	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			250.25	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			250.25	Municipal + Education				
				TOTAL TAX				250.25
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				250.25

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
148 ROUTE 100C LLC		
PARCEL ID		
200-082-		
AMOUNT DUE	250.25	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-008.	07/13/2021	2021

Location: 2 LOWER MAIN E
Description: 0.28 AC & COMMERCIAL BLDG

OWNER 2 LOWER MAIN EAST LLC
P.O. BOX 486
JOHNSON VT 05656

SPAN # 336-104-10427	SCL CODE: 104
TOTAL PARCEL ACRES	0.28
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	203,400
TOTAL TAXABLE VALUE	203,400
GRAND LIST VALUES	2,034.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,034.00=	370.19	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
				370.19			
			2	/ /			
			0.00	TAX SUMMARY			
				Municipal + Education			
TOTAL MUNICIPAL TAX			370.19	TOTAL TAX			370.19
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT			
MUNICIPAL NET TAX DUE			370.19	TOTAL NET TAX DUE			370.19

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
2 LOWER MAIN EAST LLC		
PARCEL ID		
100-008-		
AMOUNT DUE	370.19	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-115.	07/13/2021	2021

Location: 201 LOWER MAIN E
Description: 0.46 AC & STORE/1 APT

OWNER 201 JOHNSON LLC
14 SUNSET DR
WATERBURY VT 05677

SPAN # 336-104-10128 SCL CODE: 104
TOTAL PARCEL ACRES 0.46

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	249,100	
TOTAL TAXABLE VALUE	249,100	
GRAND LIST VALUES	2,491.00	

MUNICIPAL TAXES				EDUCATION TAXES																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																				
VILL TAX	0.1820	x2,491.00=	453.36	See reverse side for education tax rate calculation information.																							
Revised Bill																											
TOTAL MUNICIPAL TAX			453.36	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th rowspan="2">EDUCATION STATE PAYMENT</th> <th rowspan="2">TAXES</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>0.00</td> <td>0.00</td> </tr> <tr> <td>2</td> <td>/ /</td> <td>453.36</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>				Payments		EDUCATION STATE PAYMENT	TAXES	1	08/15/2021	0.00	0.00	2	/ /	453.36		3	/ /	0.00		4	/ /	0.00	
Payments		EDUCATION STATE PAYMENT	TAXES																								
1	08/15/2021			0.00	0.00																						
2	/ /	453.36																									
3	/ /	0.00																									
4	/ /	0.00																									
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY																							
MUNICIPAL NET TAX DUE			453.36	Municipal + Education																							
TOTAL MUNICIPAL TAX			453.36	TOTAL TAX 453.36																							
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT																							
MUNICIPAL NET TAX DUE			453.36	TOTAL NET TAX DUE 453.36																							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
201 JOHNSON LLC		
PARCEL ID		
100-115-		
AMOUNT DUE	453.36	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-164.	07/13/2021	2021

Location: 384 LOWER MAIN W
Description: 1.9 AC & DWL

SPAN # 336-104-11024 SCL CODE: 104
TOTAL PARCEL ACRES 1.90

OWNER 384 LOWER MAIN STREET WEST LLC
50 REEN DR
HYDE PARK VT 05655

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	191,500	
TOTAL TAXABLE VALUE	191,500	
GRAND LIST VALUES	1,915.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,915.00=	348.53	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			348.53	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			348.53	Municipal + Education			
				TOTAL TAX 348.53			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 348.53			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
384 LOWER MAIN STREET WEST LLC		
PARCEL ID		
600-164-		
AMOUNT DUE	348.53	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-035.	07/13/2021	2021

Location: 59 RAILROAD ST
Description: 0.13 AC/5 APT BLDG

OWNER 59 RAILROAD STREET LLC
PO BOX 33
WOLCOTT VT 05680

SPAN # 336-104-11008 SCL CODE:104
TOTAL PARCEL ACRES 0.13

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	193,500	
TOTAL TAXABLE VALUE	193,500	
GRAND LIST VALUES	1,935.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,935.00=	352.17	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			352.17	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			352.17	Municipal + Education			
				TOTAL TAX 352.17			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 352.17			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
59 RAILROAD STREET LLC		
PARCEL ID		
500-035-		
AMOUNT DUE	352.17	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-050.	07/13/2021	2021

Location: 78 RAILROAD ST
Description: 0.37AC & 4 APT BLDG

SPAN # 336-104-11007 SCL CODE: 104
TOTAL PARCEL ACRES 0.37

OWNER 78 RAILROAD STREET LLC
PO BOX 33
WOLCOTT VT 05680

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	227,800	
TOTAL TAXABLE VALUE	227,800	
GRAND LIST VALUES	2,278.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x2,278.00=	414.60	See reverse side for education tax rate calculation information.				
				Payments				
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
						414.60		
				2	/ /			
						0.00		
				3	/ /			
						0.00		
				4	/ /			
						0.00		
				TAX SUMMARY				
				Municipal + Education				
				TOTAL TAX				414.60
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				414.60

Revised Bill

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
78 RAILROAD STREET LLC		
PARCEL ID		
500-050-		
AMOUNT DUE	414.60	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
105-055.	07/13/2021	2021

Location: 89 ST JOHNS ST
Description: 0.27 AC & 4 APT BLDG

OWNER 89 ST JOHNS STREET LLC
PO BOX 33
WOLCOTT VT 05680

SPAN # 336-104-10944 SCL CODE: 104
TOTAL PARCEL ACRES 0.27

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	274,000	
TOTAL TAXABLE VALUE	274,000	
GRAND LIST VALUES	2,740.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x2,740.00=	498.68	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			498.68	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>498.68</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			498.68		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00	
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
		498.68																																									
2	/ /																																										
		0.00																																									
3	/ /																																										
		0.00																																									
4	/ /																																										
		0.00																																									
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>498.68</td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL NET TAX DUE</td> <td>498.68</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	498.68	MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT				TOTAL NET TAX DUE	498.68																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	498.68																																								
MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT																																									
		TOTAL NET TAX DUE	498.68																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
89 ST JOHNS STREET LLC	
PARCEL ID	
105-055-	
AMOUNT DUE	498.68
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-181.	07/13/2021	2021

Location: 415 LOWER MAIN W
Description: 0.75 AC & DWL

OWNER ALLEN GREGORY A
5 SARGENT DRIVE
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10191	SCL CODE: 104
TOTAL PARCEL ACRES	0.75
HOUSESITE VALUE	147,600
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	268.63
HOUSESITE TOTAL TAX	268.63
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	147,600	
TOTAL TAXABLE VALUE	147,600	
GRAND LIST VALUES	1,476.00	

MUNICIPAL TAXES				EDUCATION TAXES																					
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																		
VILL TAX	0.1820	x1,476.00=	268.63	See reverse side for education tax rate calculation information.																					
Revised Bill																									
TOTAL MUNICIPAL TAX			268.63	EDUCATION STATE PAYMENT				0.00																	
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>268.63</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments		1	08/15/2021		268.63	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																									
1	08/15/2021																								
	268.63																								
2	/ /																								
	0.00																								
3	/ /																								
	0.00																								
4	/ /																								
	0.00																								
MUNICIPAL NET TAX DUE			268.63	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>268.63</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>268.63</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	268.63	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	268.63								
TAX SUMMARY																									
Municipal + Education																									
TOTAL TAX	268.63																								
TOTAL STATE PAYMENT																									
TOTAL NET TAX DUE	268.63																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
ALLEN GREGORY A		
PARCEL ID		
600-181-		
AMOUNT DUE	268.63	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
410-115.	07/13/2021	2021

Location: 299 SCHOOL ST
Description: 4.65 AC & DWL

OWNER ALOISIO GIAN J
299 SCHOOL ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10061	SCL CODE: 104
TOTAL PARCEL ACRES	4.65
HOUSESITE VALUE	187,700
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	341.61
HOUSESITE TOTAL TAX	341.61
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	193,500	
TOTAL TAXABLE VALUE	193,500	
GRAND LIST VALUES	1,935.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,935.00=	352.17	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			352.17	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			352.17	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			
				352.17			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
ALOISIO GIAN J		
PARCEL ID		
410-115-		
AMOUNT DUE	352.17	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
109-010.	07/13/2021	2021

Location: 12 COLLINS HILL RD
Description: 0.91 AC & DWL

OWNER **ALSEN PETER**
12 COLLINS HILL RD
JOHNSON VT 05656

SPAN # 336-104-10187	SCL CODE: 104
TOTAL PARCEL ACRES	0.91
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	62,100
TOTAL TAXABLE VALUE	62,100
GRAND LIST VALUES	621.00

MUNICIPAL TAXES			EDUCATION TAXES																				
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES																		
VILL TAX	0.1820	x621.00= 113.02																					
<p><u>Revised Bill</u></p>			See reverse side for education tax rate calculation information.																				
			<table border="1"> <thead> <tr> <th colspan="3">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT 0.00</td> </tr> <tr> <td></td> <td></td> <td>113.02</td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> </tr> </tbody> </table>			Payments			1	08/15/2021	EDUCATION STATE PAYMENT 0.00			113.02	2	/ /	0.00	3	/ /	0.00	4	/ /	0.00
			Payments																				
			1	08/15/2021	EDUCATION STATE PAYMENT 0.00																		
		113.02																					
2	/ /	0.00																					
3	/ /	0.00																					
4	/ /	0.00																					
TOTAL MUNICIPAL TAX 113.02 MUNICIPAL STATE PAYMENT 0.00 MUNICIPAL NET TAX DUE 113.02			<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td style="text-align: right;">113.02</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td style="text-align: right;">113.02</td> </tr> </tbody> </table>			TAX SUMMARY		Municipal + Education		TOTAL TAX	113.02	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	113.02								
TAX SUMMARY																							
Municipal + Education																							
TOTAL TAX	113.02																						
TOTAL STATE PAYMENT																							
TOTAL NET TAX DUE	113.02																						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
ALSEN PETER	
PARCEL ID	
109-010-	
AMOUNT DUE	113.02
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
209-020.	07/13/2021	2021

Location: 88 GILLEN AVE
Description: 4.98 AC & DWL-.99 AC VILLAGE

OWNER **AUDET RENE**
88 GILLEN AVE
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10432	SCL CODE: 104
TOTAL PARCEL ACRES	4.98
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	
HOUSESITE TOTAL TAX	
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL		12,400
TOTAL TAXABLE VALUE		12,400
GRAND LIST VALUES		124.00

MUNICIPAL TAXES				EDUCATION TAXES														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES											
VILL TAX	0.1820	x124.00=	22.57	See reverse side for education tax rate calculation information.														
Revised Bill																		
TOTAL MUNICIPAL TAX			22.57	EDUCATION STATE PAYMENT				0.00										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> </tbody> </table>				Payments		1	08/15/2021	2	/ /	3	/ /	4	/ /	
Payments																		
1	08/15/2021																	
2	/ /																	
3	/ /																	
4	/ /																	
MUNICIPAL NET TAX DUE			22.57	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <td colspan="2">Municipal + Education</td> </tr> <tr> <td>TOTAL TAX</td> <td>22.57</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>22.57</td> </tr> </thead></table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	22.57	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	22.57	
TAX SUMMARY																		
Municipal + Education																		
TOTAL TAX	22.57																	
TOTAL STATE PAYMENT																		
TOTAL NET TAX DUE	22.57																	

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
AUDET RENE		
PARCEL ID		
209-020-		
AMOUNT DUE	22.57	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-025.	07/13/2021	2021

Location: 43 RAILROAD ST
Description: 0.8 AC & DWL

OWNER **AUPPERLEE RICHARD & PAMELA**
PO BOX 58
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10034	SCL CODE: 104
TOTAL PARCEL ACRES	0.80
HOUSESITE VALUE	135,000
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	245.70
HOUSESITE TOTAL TAX	245.70
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	135,000	
TOTAL TAXABLE VALUE	135,000	
GRAND LIST VALUES	1,350.00	

MUNICIPAL TAXES				EDUCATION TAXES																	
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES														
VILL TAX	0.1820	x1,350.00=	245.70	See reverse side for education tax rate calculation information.																	
Revised Bill																					
			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>245.70</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>			Payments		1	08/15/2021		245.70	2	/ /		0.00	3	/ /		0.00	4	/ /
Payments																					
1	08/15/2021																				
	245.70																				
2	/ /																				
	0.00																				
3	/ /																				
	0.00																				
4	/ /																				
	0.00																				
TOTAL MUNICIPAL TAX			245.70	TAX SUMMARY																	
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																	
MUNICIPAL NET TAX DUE			245.70	TOTAL TAX			245.70														
				TOTAL STATE PAYMENT																	
				TOTAL NET TAX DUE			245.70														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
AUPPERLEE RICHARD & PAMELA		
PARCEL ID		
500-025-		
AMOUNT DUE	245.70	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
585-005.	07/13/2021	2021

Location: 13 UPPER FRENCH HILL RD
Description: 0.78 AC & DW

OWNER BACKUS RALPH E & BARBARA J
BACKUS, K, M, T & CHAMBERS, SARAH
13 UPPER FRENCH HILL RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10040	SCL CODE: 104
TOTAL PARCEL ACRES	0.78
HOUSESITE VALUE	121,800
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	221.68
HOUSESITE TOTAL TAX	221.68
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	121,800	
TOTAL TAXABLE VALUE	121,800	
GRAND LIST VALUES	1,218.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,218.00=	221.68	See reverse side for education tax rate calculation information.						
Revised Bill			Payments					EDUCATION STATE PAYMENT	0.00	
			1					08/15/2021	221.68	
			2					/ /	0.00	
			3	/ /	0.00					
TOTAL MUNICIPAL TAX			221.68	TAX SUMMARY						
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education						
MUNICIPAL NET TAX DUE			221.68	TOTAL TAX		221.68				
				TOTAL STATE PAYMENT						
				TOTAL NET TAX DUE		221.68				

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BACKUS RALPH E & BARBARA J		
PARCEL ID		
585-005-		
AMOUNT DUE	221.68	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
135-010.	07/13/2021	2021

Location: 44 CURRIER DR
Description: 1983 SKYLINE MH

OWNER **BAKER CAROL**
44 CURRIER DR
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11889	SCL CODE: 104
HOUSESITE VALUE	10,900
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	19.84
HOUSESITE TOTAL TAX	19.84
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	10,900	
TOTAL TAXABLE VALUE	10,900	
GRAND LIST VALUES	109.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x109.00=	19.84	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			19.84	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			19.84	Municipal + Education				
				TOTAL TAX				19.84
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				19.84

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BAKER CAROL		
PARCEL ID		
135-010-		
AMOUNT DUE	19.84	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-035.	07/13/2021	2021

Location: 83 VT RTE 100C
Description: 0.18 AC & DWL

SPAN # 336-104-11242	SCL CODE: 104
TOTAL PARCEL ACRES	0.18
FOR INCOME TAX PURPOSES	

OWNER **BAKER MARK M**
BARTON ANGELA
97 EDEN STREET
HYDE PARK VT 05655

ASSESSED VALUE	
REAL	217,200
TOTAL TAXABLE VALUE	217,200
GRAND LIST VALUES	2,172.00

MUNICIPAL TAXES			EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	
VILL TAX	0.1820	x2,172.00= 395.30				
<p><u>Revised Bill</u></p>			See reverse side for education tax rate calculation information.			
			Payments			
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00
			2	/ /		
			TAX SUMMARY			
			Municipal + Education			
TOTAL MUNICIPAL TAX			395.30			
MUNICIPAL STATE PAYMENT			0.00			
MUNICIPAL NET TAX DUE			395.30			
			TOTAL TAX			
			TOTAL STATE PAYMENT			
			TOTAL NET TAX DUE			
			395.30			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
BAKER MARK M	
PARCEL ID	
200-035-	
AMOUNT DUE	395.30
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-065.	07/13/2021	2021

Location: VT RTE 100C
Description: 1.51 AC

OWNER **BAKER MARK M**
97 EDEN STREET
HYDE PARK VT 05655

SPAN # 336-104-11397	SCL CODE: 104
TOTAL PARCEL ACRES	1.51
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	13,500
TOTAL TAXABLE VALUE	13,500
GRAND LIST VALUES	135.00

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x135.00=	24.57	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td>24.57</td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00		24.57			2	/ /				0.00			3	/ /				0.00			4	/ /				0.00					
								Payments																																						
								1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																			
								24.57																																						
2	/ /																																													
	0.00																																													
3	/ /																																													
	0.00																																													
4	/ /																																													
	0.00																																													
TOTAL MUNICIPAL TAX			24.57																																											
MUNICIPAL STATE PAYMENT			0.00																																											
MUNICIPAL NET TAX DUE			24.57																																											
				<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>24.57</td> </tr> <tr> <td colspan="2"></td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL NET TAX DUE</td> <td>24.57</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	24.57			TOTAL STATE PAYMENT				TOTAL NET TAX DUE	24.57																							
TAX SUMMARY																																														
Municipal + Education		TOTAL TAX	24.57																																											
		TOTAL STATE PAYMENT																																												
		TOTAL NET TAX DUE	24.57																																											

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BAKER MARK M		
PARCEL ID		
200-065-		
AMOUNT DUE	24.57	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-270.	07/13/2021	2021

Location: 970 GOULD HILL
Description: 9.18 AC & DWL (2.52 AC IN VILLAGE)

OWNER **BARCLAY PAULA S**
970 GOULD HILL RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11570	SCL CODE: 104
TOTAL PARCEL ACRES	9.18
HOUSESITE VALUE	177,500
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	323.05
HOUSESITE TOTAL TAX	323.05
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	228,500	
TOTAL TAXABLE VALUE	228,500	
GRAND LIST VALUES	2,285.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,285.00=	415.87	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			415.87	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			415.87	Municipal + Education			
				TOTAL TAX 415.87			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 415.87			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BARCLAY PAULA S		
PARCEL ID		
604-270-		
AMOUNT DUE	415.87	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-220.	07/13/2021	2021

Location: 792 VT RTE 100C
Description: .5 AC & DWL (.16 AC IN VIL)

OWNER **BARRY SHIRLEY/WESCOM CYNTHIA**
CODY JAE/LAMB JEFFREY
PO BOX 256
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10624	SCL CODE: 104
TOTAL PARCEL ACRES	0.50
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	
HOUSESITE TOTAL TAX	
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	4,800	
TOTAL TAXABLE VALUE	4,800	
GRAND LIST VALUES	48.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x48.00=	8.74	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			8.74	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			8.74	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BARRY SHIRLEY/WESCOM CYNTHIA		
PARCEL ID		
200-220-		
AMOUNT DUE	8.74	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-150.	07/13/2021	2021

Location: 626 GOULD HILL
Description: 0.79 AC & DWL (.73 AC IN VIL)

OWNER **BEACH JEFFREY**
SARGENT MORGAN
626 GOULD HILL
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10531	SCL CODE: 104
TOTAL PARCEL ACRES	0.79
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	
HOUSESITE TOTAL TAX	
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	170,540	
TOTAL TAXABLE VALUE	170,540	
GRAND LIST VALUES	1,705.40	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,705.40=	310.38	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			310.38	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			310.38	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			
				310.38			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BEACH JEFFREY		
PARCEL ID		
604-150-		
AMOUNT DUE	310.38	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-155.	07/13/2021	2021

Location: 261 LOWER MAIN E
Description: 0.24 AC & DWL

OWNER **BELVAL JOLIE**
PO BOX 278
MORRISVILLE VT 05661

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10731	SCL CODE: 104
TOTAL PARCEL ACRES	0.24
HOUSESITE VALUE	78,100
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	142.14
HOUSESITE TOTAL TAX	142.14
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	78,100	
TOTAL TAXABLE VALUE	78,100	
GRAND LIST VALUES	781.00	

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x781.00=	142.14	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td>142.14</td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00		142.14			2	/ /				0.00			3	/ /				0.00			4	/ /				0.00					
			Payments																																											
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
				142.14																																										
2	/ /																																													
	0.00																																													
3	/ /																																													
	0.00																																													
4	/ /																																													
	0.00																																													
TOTAL MUNICIPAL TAX			142.14	TAX SUMMARY																																										
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																																										
MUNICIPAL NET TAX DUE			142.14	TOTAL TAX 142.14																																										
				TOTAL STATE PAYMENT																																										
				TOTAL NET TAX DUE 142.14																																										

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BELVAL JOLIE		
PARCEL ID		
100-155-		
AMOUNT DUE	142.14	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-155.	07/13/2021	2021

Location: 233 RAILROAD ST
Description: 0.44 AC/DWL & (IA 515-015 .53AC

OWNER BENFORD STEVEN & JOANN
233 RAILROAD ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10070	SCL CODE: 104
TOTAL PARCEL ACRES	0.44
HOUSESITE VALUE	236,600
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	430.61
HOUSESITE TOTAL TAX	430.61
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	320,000	
TOTAL TAXABLE VALUE	320,000	
GRAND LIST VALUES	3,200.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x3,200.00=	582.40	See reverse side for education tax rate calculation information.			
Revised Bill							
				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
					582.40		
				2	/ /		
					0.00		
				3	/ /		
					0.00		
				4	/ /		
					0.00		
TOTAL MUNICIPAL TAX			582.40				
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			582.40				
				TAX SUMMARY			
				Municipal + Education			
				TOTAL TAX 582.40			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 582.40			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BENFORD STEVEN & JOANN		
PARCEL ID		
500-155-		
AMOUNT DUE	582.40	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-030.	07/13/2021	2021

Location: 58 RAILROAD ST
Description: .15 AC, 4 APT BLDG

OWNER **BENINGHOF PROPERTY LLC**
382 LONG BRANCH CIRCLE
MORRISTOWN VT 05661

SPAN # 336-104-10498 SCL CODE: 104
TOTAL PARCEL ACRES 0.15

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	376,300	
TOTAL TAXABLE VALUE	<u>376,300</u>	
GRAND LIST VALUES	3,763.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x3,763.00=	684.87	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			684.87	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			684.87	Municipal + Education				
				TOTAL TAX				684.87
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				684.87

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BENINGHOF PROPERTY LLC		
PARCEL ID		
500-030-		
AMOUNT DUE	684.87	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
133-005.	07/13/2021	2021

Location: 39 KATY WIN W
Description: 1986 HOLLY PARK MH

OWNER **BENOIT DANIEL**
39 KATY WIN W
JOHNSON VT 05656

SPAN # 336-104-10274 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	22,400	
TOTAL TAXABLE VALUE	22,400	
GRAND LIST VALUES	224.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x224.00=	40.77	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			40.77	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			40.77	Municipal + Education			
				TOTAL TAX 40.77			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 40.77			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BENOIT DANIEL		
PARCEL ID		
133-005-		
AMOUNT DUE	40.77	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-130.	07/13/2021	2021

Location: 282 LOWER MAIN W
Description: 0.89 AC & 5 APT BLDG

OWNER **BENT STEPHEN**
C/O CHERRY MT PROPERTIES
57 RIVER ROAD
ESSEX JUNCTION VT 05452

SPAN # 336-104-10939 SCL CODE: 104
TOTAL PARCEL ACRES 0.89

FOR INCOME TAX PURPOSES

ASSESSED VALUE	
REAL	264,900
TOTAL TAXABLE VALUE	264,900
GRAND LIST VALUES	2,649.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,649.00=	482.12	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			482.12	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			482.12	Municipal + Education			
				TOTAL TAX 482.12			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 482.12			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BENT STEPHEN		
PARCEL ID		
600-130-		
AMOUNT DUE	482.12	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-040.	07/13/2021	2021

Location: 60 RAILROAD ST
Description: 0.26 AC & 4 APT BLDG

OWNER **BENT STEPHEN M**
C/O CHERRY MT PROPERTIES
57 RIVER ROAD
ESSEX VT 05452

SPAN # 336-104-11236 SCL CODE: 104
TOTAL PARCEL ACRES 0.26

FOR INCOME TAX PURPOSES

ASSESSED VALUE	
REAL	183,400
TOTAL TAXABLE VALUE	183,400
GRAND LIST VALUES	1,834.00

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x1,834.00=	333.79	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			333.79	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			333.79	Municipal + Education				
				TOTAL TAX				333.79
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				333.79

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BENT STEPHEN M		
PARCEL ID		
500-040-		
AMOUNT DUE	333.79	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-100.	07/13/2021	2021

Location: 210 KATY WIN RD
Description: 1981 OXFORD MH

OWNER **BILLADO JONATHAN**
FREGEAU CAITLYN
210 KATY WIN RD
JOHNSON VT 05656

SPAN # 336-104-11824 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	7,800	
TOTAL TAXABLE VALUE	<u>7,800</u>	
GRAND LIST VALUES	78.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x78.00=	14.20	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			14.20	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			14.20	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			
				14.20			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BILLADO JONATHAN		
PARCEL ID		
131-100-		
AMOUNT DUE	14.20	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
619-049.	07/13/2021	2021

Location: 53 CENTER ST
Description: 1995 BIRCHFIELD SKYLINE MH

SPAN # 336-104-11799 SCL CODE: 104

FOR INCOME TAX PURPOSES

OWNER BILLINGS DESIREE D
80 MOUNTAIN VIEW PARK DRIVE
JOHNSON VT 05656

ASSESSED VALUE		
REAL		24,100
TOTAL TAXABLE VALUE	<u>24,100</u>	
GRAND LIST VALUES		241.00

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x241.00=	43.86	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			43.86	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			43.86	Municipal + Education				
				TOTAL TAX				43.86
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				43.86

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BILLINGS DESIREE D		
PARCEL ID		
619-049-		
AMOUNT DUE	43.86	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-025.	07/13/2021	2021

Location: 21 LOWER MAIN W
Description: 0.28 AC & RESTAURANT/2 APTS

SPAN # 336-104-10062	SCL CODE: 104
TOTAL PARCEL ACRES	0.28
FOR INCOME TAX PURPOSES	

OWNER **BLACKJACK PROPERTIES LLC**
PO BOX 674
JEFFERSONVILLE VT 05464

ASSESSED VALUE		
REAL		255,000
TOTAL TAXABLE VALUE		255,000
GRAND LIST VALUES		2,550.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,550.00=	464.10	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
				464.10			
			2	/ /			
			0.00	TAX SUMMARY			
				Municipal + Education			
TOTAL MUNICIPAL TAX			464.10	TOTAL TAX			464.10
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT			
MUNICIPAL NET TAX DUE			464.10	TOTAL NET TAX DUE			464.10

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BLACKJACK PROPERTIES LLC		
PARCEL ID		
600-025-		
AMOUNT DUE	464.10	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-140.	07/13/2021	2021

Location: 550 VT RTE 100C
Description: 1.18 AC & DWL

OWNER **BLAIS DONALD**
LEHOUILLE DIANE
591 VT RTE 100C
JOHNSON VT 05656

SPAN # 336-104-10095	SCL CODE: 104
TOTAL PARCEL ACRES	1.18
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	262,400
TOTAL TAXABLE VALUE	262,400
GRAND LIST VALUES	2,624.00

MUNICIPAL TAXES				EDUCATION TAXES																																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																			
VILL TAX	0.1820	x2,624.00=	477.57	See reverse side for education tax rate calculation information.																																						
Revised Bill			<table border="1" style="width: 100%;"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /					
			Payments																																							
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
2	/ /																																									
3	/ /																																									
4	/ /																																									
TOTAL MUNICIPAL TAX			477.57	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td style="text-align: right;">477.57</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td style="text-align: right;">477.57</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	477.57	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	477.57																									
TAX SUMMARY																																										
Municipal + Education																																										
TOTAL TAX	477.57																																									
TOTAL STATE PAYMENT																																										
TOTAL NET TAX DUE	477.57																																									
MUNICIPAL STATE PAYMENT			0.00																																							
MUNICIPAL NET TAX DUE			477.57																																							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
BLAIS DONALD	
PARCEL ID	
200-140-	
AMOUNT DUE	477.57
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-155.	07/13/2021	2021

Location: 591 VT RTE 100C
Description: .34 AC.DWL

OWNER **BLAIS DONALD**
LEHOUILLER DIANE& BLAIS, C & Z
591 VT RTE 100C
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10094	SCL CODE:104
TOTAL PARCEL ACRES	0.34
HOUSESITE VALUE	192,900
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	351.08
HOUSESITE TOTAL TAX	351.08
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	192,900	
TOTAL TAXABLE VALUE	192,900	
GRAND LIST VALUES	1,929.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,929.00=	351.08	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>351.08</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			351.08		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					351.08																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			351.08	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			351.08	TOTAL TAX 351.08																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE 351.08																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BLAIS DONALD		
PARCEL ID		
200-155-		
AMOUNT DUE	351.08	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-080.	07/13/2021	2021

Location: 140 VT RTE 100C
Description: 0.51 AC 5 APT BLDG

OWNER **BLUESTONE PROPERTIES LP**
26 LUCAS RD
RICHFORD VT 05476

SPAN # 336-104-11237 SCL CODE: 104
TOTAL PARCEL ACRES 0.51

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	217,500	
TOTAL TAXABLE VALUE	<u>217,500</u>	
GRAND LIST VALUES	2,175.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,175.00=	395.85	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			395.85	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			395.85	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BLUESTONE PROPERTIES LP		
PARCEL ID		
200-080-		
AMOUNT DUE	395.85	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
133-065.	07/13/2021	2021

Location: 91 KATY WIN W
Description: 1987 LIBERTY MH

OWNER **BOGNI VIRGINIA**
PO BOX 416
JOHNSON VT 05656

SPAN # 336-104-10677 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	16,700	
EXEMPTION		
VETERANS	- 16,700	-
TOTAL TAXABLE VALUE	0	
GRAND LIST VALUES	0.00	

MUNICIPAL TAXES			EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	
<p style="text-align: center;"><u>Revised Bill</u></p>			See reverse side for education tax rate calculation information.			
			Payments			
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00
			2	/ /		0.00
TOTAL MUNICIPAL TAX			0.00			
MUNICIPAL STATE PAYMENT			0.00			
MUNICIPAL NET TAX DUE			0.00			
			<p>TAX SUMMARY</p> <p>Municipal + Education</p> <p>TOTAL TAX 0.00</p> <p>TOTAL STATE PAYMENT</p> <p>TOTAL NET TAX DUE 0.00</p>			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BOGNI VIRGINIA		
PARCEL ID		
133-065-		
AMOUNT DUE	0.00	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-004.	07/13/2021	2021

Location: 16 PARK ST
Description: 1990 FAIRMONT MH

OWNER **BOIVIN JAMES R**
BOIVIN JANEEN
PO BOX 1051
MORRISVILLE VT 05661

SPAN # 336-104-10103 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	20,700	
TOTAL TAXABLE VALUE	20,700	
GRAND LIST VALUES	207.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x207.00=	37.67	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			37.67	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			37.67	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			
				37.67			
				37.67			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BOIVIN JAMES R		
PARCEL ID		
615-004-		
AMOUNT DUE	37.67	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-055.	07/13/2021	2021

Location: 151 KATY WIN RD
Description: 1983 OXFORD MH

OWNER BOYAJIAN STEPHEN JR
151 KATY WIN RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10123	SCL CODE: 104
HOUSESITE VALUE	9,000
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	16.38
HOUSESITE TOTAL TAX	16.38
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	9,000
TOTAL TAXABLE VALUE	9,000
GRAND LIST VALUES	90.00

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x90.00=	16.38	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			16.38	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL TAX</td> <td></td> <td>16.38</td> </tr> <tr> <td colspan="2">TOTAL STATE PAYMENT</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL NET TAX DUE</td> <td></td> <td>16.38</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education				TOTAL TAX			16.38	TOTAL STATE PAYMENT				TOTAL NET TAX DUE			16.38																
TAX SUMMARY																																											
Municipal + Education																																											
TOTAL TAX			16.38																																								
TOTAL STATE PAYMENT																																											
TOTAL NET TAX DUE			16.38																																								
MUNICIPAL NET TAX DUE			16.38																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BOYAJIAN STEPHEN JR		
PARCEL ID		
131-055-		
AMOUNT DUE	16.38	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
134-005.	07/13/2021	2021

Location: 13 KATY WIN E
Description: 1970 MH

OWNER **BRADLEY KEITH**
13 KATY WIN E
JOHNSON VT 05656

SPAN # 336-104-11721 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	7,600	
TOTAL TAXABLE VALUE	<u>7,600</u>	
GRAND LIST VALUES	76.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x76.00=	13.83	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			13.83	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			13.83	Municipal + Education			
				TOTAL TAX 13.83			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 13.83			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BRADLEY KEITH		
PARCEL ID		
134-005-		
AMOUNT DUE	13.83	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
625-070.	07/13/2021	2021

Location: 74 EAST HIGHLAND DR
Description: 1988 FAIRMONT MH

OWNER **BRIER II KENNETH ALLEN**
74 EAST HIGHLAND DR
JOHNSON VT 05656

SPAN # 336-104-10153 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	9,400	
TOTAL TAXABLE VALUE	9,400	
GRAND LIST VALUES	94.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x94.00=	17.11	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			17.11	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			17.11	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BRIER II KENNETH ALLEN		
PARCEL ID		
625-070-		
AMOUNT DUE	17.11	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
410-070.	07/13/2021	2021

Location: 114 SCHOOL ST
Description: 0.7 AC & DWL

OWNER **BRIOR RAYMOND C & ELIZABETH A**
114 SCHOOL ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10973	SCL CODE: 104
TOTAL PARCEL ACRES	0.70
HOUSESITE VALUE	160,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	291.93
HOUSESITE TOTAL TAX	291.93
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	160,400	
TOTAL TAXABLE VALUE	160,400	
GRAND LIST VALUES	1,604.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,604.00=	291.93	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>291.93</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			291.93		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					291.93																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			291.93	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			291.93	TOTAL TAX																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE																														
				291.93																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BRIOR RAYMOND C & ELIZABETH A		
PARCEL ID		
410-070-		
AMOUNT DUE	291.93	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
585-058.	07/13/2021	2021

Location: UPPER FRENCH HILL RD
Description: 5.42 AC (.67 IN VILL)

SPAN # 336-104-11628 SCL CODE:104
TOTAL PARCEL ACRES 5.42

OWNER **BROOK MUNRO S JR**
TRUSTEE OF THE BROOK REV CONS TRUST
7 ROSEADE PKWY
BURLINGTON VT 05408

FOR INCOME TAX PURPOSES

ASSESSED VALUE	
REAL	5,250
TOTAL TAXABLE VALUE	5,250
GRAND LIST VALUES	52.50

MUNICIPAL TAXES			EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	
VILL TAX	0.1820	x52.50= 9.56				
<p style="text-align: center;"><u>Revised Bill</u></p>			See reverse side for education tax rate calculation information.			
			Payments			
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00
			2	/ /		
<p style="text-align: right;">TOTAL MUNICIPAL TAX 9.56</p> <p style="text-align: right;">MUNICIPAL STATE PAYMENT 0.00</p> <p style="text-align: right;">MUNICIPAL NET TAX DUE 9.56</p>			<p style="text-align: center;">TAX SUMMARY</p> <p style="text-align: center;">Municipal + Education</p> <p style="text-align: right;">TOTAL TAX 9.56</p> <p style="text-align: right;">TOTAL STATE PAYMENT</p> <p style="text-align: right;">TOTAL NET TAX DUE 9.56</p>			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
BROOK MUNRO S JR	
PARCEL ID	
585-058-	
AMOUNT DUE	9.56
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
212-060.	07/13/2021	2021

Location: 46 LOG CABIN LN
Description: 0.26 AC & LOG CABIN #3

OWNER **BROWN NICHOLAS**
46 LOG CABIN LN
JOHNSON VT 05656

SPAN # 336-104-10938 SCL CODE: 104
TOTAL PARCEL ACRES 0.26

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		68,800
TOTAL TAXABLE VALUE	<u>68,800</u>	
GRAND LIST VALUES		688.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x688.00=	125.22	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			125.22	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			125.22	Municipal + Education			
				TOTAL TAX			
				125.22			
				TOTAL STATE PAYMENT			
				0.00			
				TOTAL NET TAX DUE			
				125.22			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BROWN NICHOLAS		
PARCEL ID		
212-060-		
AMOUNT DUE	125.22	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-051.	07/13/2021	2021

Location: 85 PARK ST
Description: 1976 VISTA HOMES

OWNER **BROWN ROBERT**
85 PARK ST
JOHNSON VT 05656

SPAN # 336-104-11304 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	15,300	
TOTAL TAXABLE VALUE	15,300	
GRAND LIST VALUES	153.00	

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x153.00=	27.85	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
			2					/ /									
			3	/ /													
TOTAL MUNICIPAL TAX			27.85	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>27.85</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>27.85</td> </tr> </thead> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	27.85	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	27.85
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	27.85																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	27.85																
MUNICIPAL STATE PAYMENT			0.00														
MUNICIPAL NET TAX DUE			27.85														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BROWN ROBERT		
PARCEL ID		
615-051-		
AMOUNT DUE	27.85	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
134-090.	07/13/2021	2021

Location: 142 KATY WIN E
Description: 1989 ASTRO MH

OWNER BROWN RONALD E
 142 KATY WIN E
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10158	SCL CODE:104
HOUSESITE VALUE	10,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	18.56
HOUSESITE TOTAL TAX	18.56
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	10,200	
TOTAL TAXABLE VALUE	10,200	
GRAND LIST VALUES	102.00	

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x102.00=	18.56	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			18.56	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>18.56</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				18.56	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
			18.56																												
2	/ /		0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>18.56</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>18.56</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	18.56	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	18.56								
TAX SUMMARY																															
Municipal + Education		TOTAL TAX	18.56																												
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																													
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	18.56																												

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BROWN RONALD E		
PARCEL ID		
134-090-		
AMOUNT DUE	18.56	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-173.	07/13/2021	2021

Location: 395 LOWER MAIN W
Description: 0.5 AC & MH

OWNER **BURLESON BERT ALLEN**
70 VT RTE 118 SOUTH
BELVIDERE VT 05442

SPAN # 336-104-11112 SCL CODE:104
TOTAL PARCEL ACRES 0.50

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		79,800
TOTAL TAXABLE VALUE		79,800
GRAND LIST VALUES		798.00

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x798.00=	145.24	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			145.24	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			145.24	Municipal + Education				
				TOTAL TAX				145.24
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				145.24

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BURLESON BERT ALLEN		
PARCEL ID		
600-173-		
AMOUNT DUE	145.24	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-108.	07/13/2021	2021

Location: 144 LOWER MAIN W
Description: 0.21 AC & DWL

OWNER **BURMEISTER BARBARA**
942 VT RTE 15W
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11174	SCL CODE: 104
TOTAL PARCEL ACRES	0.21
HOUSESITE VALUE	52,100
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	94.82
HOUSESITE TOTAL TAX	94.82
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	161,600	
TOTAL TAXABLE VALUE	161,600	
GRAND LIST VALUES	1,616.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,616.00=	294.11	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			294.11	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			294.11	Municipal + Education			
				TOTAL TAX 294.11			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 294.11			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
BURMEISTER BARBARA		
PARCEL ID		
600-108-		
AMOUNT DUE	294.11	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
212-055.	07/13/2021	2021

Location: 39 LOG CABIN LN
Description: 0.56 AC & DWL-.53 AC VILLAGE

OWNER **CAMPBELL TODD**
CAMPBELL RACHAEL
1927 HILL WEST RD
ENOSBURGH VT 05450

SPAN # 336-104-10588	SCL CODE: 104
TOTAL PARCEL ACRES	0.56
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	80,700
TOTAL TAXABLE VALUE	80,700
GRAND LIST VALUES	807.00

MUNICIPAL TAXES			EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES				
VILL TAX	0.1820	x807.00= 146.87	See reverse side for education tax rate calculation information.						
Revised Bill						Payments			
						1	08/15/2021	EDUCATION STATE PAYMENT	0.00
						2	/ /		
				146.87					
		0.00	TAX SUMMARY						
		0.00	Municipal + Education						
		0.00	TOTAL TAX 146.87						
		0.00	TOTAL STATE PAYMENT						
		0.00	TOTAL NET TAX DUE 146.87						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CAMPBELL TODD		
PARCEL ID		
212-055-		
AMOUNT DUE	146.87	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-220.	07/13/2021	2021

Location: 492 RAILROAD ST
Description: 0.38 AC & DWL

OWNER CARPENTER IAN W
 MANCILLA GERALDINE M FERREYRA
 492 RAILROAD ST
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10581	SCL CODE: 104
TOTAL PARCEL ACRES	0.38
HOUSESITE VALUE	152,900
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	278.28
HOUSESITE TOTAL TAX	278.28
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	152,900	
TOTAL TAXABLE VALUE	152,900	
GRAND LIST VALUES	1,529.00	

MUNICIPAL TAXES				EDUCATION TAXES																					
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																		
VILL TAX	0.1820	x1,529.00=	278.28	See reverse side for education tax rate calculation information.																					
Revised Bill																									
TOTAL MUNICIPAL TAX			278.28	EDUCATION STATE PAYMENT				0.00																	
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>278.28</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments		1	08/15/2021		278.28	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																									
1	08/15/2021																								
	278.28																								
2	/ /																								
	0.00																								
3	/ /																								
	0.00																								
4	/ /																								
	0.00																								
MUNICIPAL NET TAX DUE			278.28	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>278.28</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>278.28</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	278.28	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	278.28								
TAX SUMMARY																									
Municipal + Education																									
TOTAL TAX	278.28																								
TOTAL STATE PAYMENT																									
TOTAL NET TAX DUE	278.28																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CARPENTER IAN W		
PARCEL ID		
500-220-		
AMOUNT DUE	278.28	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-114.	07/13/2021	2021

Location: LOWER MAIN W
Description: 2.22 AC

SPAN # 336-104-11684	SCL CODE: 104
TOTAL PARCEL ACRES	2.22
FOR INCOME TAX PURPOSES	

OWNER CHARETTE TROY J & VERONICA J
159 SARGENT DRIVE
JOHNSON VT 05656

ASSESSED VALUE	
REAL	25,300
TOTAL TAXABLE VALUE	25,300
GRAND LIST VALUES	253.00

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x253.00=	46.05	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td>46.05</td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00		46.05			2	/ /				0.00			3	/ /				0.00			4	/ /				0.00					
			Payments																																											
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
				46.05																																										
2	/ /																																													
	0.00																																													
3	/ /																																													
	0.00																																													
4	/ /																																													
	0.00																																													
TOTAL MUNICIPAL TAX			46.05	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>46.05</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>46.05</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	46.05	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	46.05																													
TAX SUMMARY																																														
Municipal + Education																																														
TOTAL TAX	46.05																																													
TOTAL STATE PAYMENT																																														
TOTAL NET TAX DUE	46.05																																													
MUNICIPAL STATE PAYMENT			0.00																																											
MUNICIPAL NET TAX DUE			46.05																																											

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
CHARETTE TROY J & VERONICA J	
PARCEL ID	
600-114-	
AMOUNT DUE	46.05
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-010.	07/13/2021	2021

Location: 20 GOULD HILL
Description: 1.06 AC & DWL

OWNER CHEEVER STEPHEN D & AMBER R MOREHOUSE-
20 GOULD HILL
JOHNSON VT 05656

SPAN # 336-104-11218	SCL CODE: 104
TOTAL PARCEL ACRES	1.06
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	214,700
TOTAL TAXABLE VALUE	214,700
GRAND LIST VALUES	2,147.00

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x2,147.00=	390.75	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								390.75		
			2	/ /						
			0.00	TAX SUMMARY						
				Municipal + Education						
TOTAL MUNICIPAL TAX			390.75	TOTAL TAX			390.75			
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT						
MUNICIPAL NET TAX DUE			390.75	TOTAL NET TAX DUE			390.75			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CHEEVER STEPHEN D & AMBER R MOREHOUSE-		
PARCEL ID		
604-010-		
AMOUNT DUE	390.75	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-090.	07/13/2021	2021

Location: 198 KATY WIN RD
Description: 1977 HILLCREST MH

OWNER CHENEY PAIGE A
198 KATY WIN RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10442	SCL CODE: 104
HOUSESITE VALUE	6,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	11.28
HOUSESITE TOTAL TAX	11.28
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	6,200
TOTAL TAXABLE VALUE	6,200
GRAND LIST VALUES	62.00

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x62.00=	11.28	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			11.28	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL TAX</td> <td>11.28</td> <td></td> </tr> <tr> <td colspan="2">TOTAL STATE PAYMENT</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL NET TAX DUE</td> <td>11.28</td> <td></td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education				TOTAL TAX		11.28		TOTAL STATE PAYMENT				TOTAL NET TAX DUE		11.28																	
TAX SUMMARY																																											
Municipal + Education																																											
TOTAL TAX		11.28																																									
TOTAL STATE PAYMENT																																											
TOTAL NET TAX DUE		11.28																																									
MUNICIPAL NET TAX DUE			11.28																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CHENEY PAIGE A		
PARCEL ID		
131-090-		
AMOUNT DUE	11.28	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-195.	07/13/2021	2021

Location: 679 VT RTE 100C
Description: 0.19 AC

OWNER **CHESBROUGH PROPERTIES LLC**
46 CONVERSE COURT
BURLINGTON VT 05401

SPAN # 336-104-10288 SCL CODE: 104
TOTAL PARCEL ACRES 0.19

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	15,700	
TOTAL TAXABLE VALUE	<u>15,700</u>	
GRAND LIST VALUES	157.00	

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x157.00=	28.57	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td>28.57</td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00		28.57			2	/ /				0.00			3	/ /				0.00			4	/ /				0.00					
			Payments																																											
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
				28.57																																										
2	/ /																																													
	0.00																																													
3	/ /																																													
	0.00																																													
4	/ /																																													
	0.00																																													
TOTAL MUNICIPAL TAX			28.57	TAX SUMMARY																																										
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																																										
MUNICIPAL NET TAX DUE			28.57	TOTAL TAX																																										
				TOTAL STATE PAYMENT																																										
				TOTAL NET TAX DUE																																										
				28.57																																										

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CHESBROUGH PROPERTIES LLC		
PARCEL ID		
200-195-		
AMOUNT DUE	28.57	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
507-010.	07/13/2021	2021

Location: 24 LAMOILLE VIEW DR
Description: 0.13 AC & DWL

OWNER CHITTICK JENNIFER
24 LAMOILLE VIEW DR
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10643	SCL CODE: 104
TOTAL PARCEL ACRES	0.13
HOUSESITE VALUE	117,600
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	214.03
HOUSESITE TOTAL TAX	214.03
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	117,600	
TOTAL TAXABLE VALUE	117,600	
GRAND LIST VALUES	1,176.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,176.00=	214.03	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>214.03</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			214.03		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					214.03																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX		214.03																																
MUNICIPAL STATE PAYMENT		0.00																																
MUNICIPAL NET TAX DUE		214.03																																
				<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>214.03</td> </tr> <tr> <td colspan="2"></td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL NET TAX DUE</td> <td>214.03</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	214.03			TOTAL STATE PAYMENT				TOTAL NET TAX DUE	214.03											
TAX SUMMARY																																		
Municipal + Education		TOTAL TAX	214.03																															
		TOTAL STATE PAYMENT																																
		TOTAL NET TAX DUE	214.03																															

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CHITTICK JENNIFER		
PARCEL ID		
507-010-		
AMOUNT DUE	214.03	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-230.	07/13/2021	2021

Location: 500 RAILROAD ST
Description: 0.54 AC, DWL & 1 APT

OWNER **CHURCHILL ANDREW C & MARIA E**
500 RAILROAD ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11015	SCL CODE: 104
TOTAL PARCEL ACRES	0.54
HOUSESITE VALUE	281,700
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	512.69
HOUSESITE TOTAL TAX	512.69
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	327,200	
TOTAL TAXABLE VALUE	327,200	
GRAND LIST VALUES	3,272.00	

MUNICIPAL TAXES				EDUCATION TAXES																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																			
VILL TAX	0.1820	x3,272.00=	595.50	See reverse side for education tax rate calculation information.																						
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>595.50</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			595.50		2	/ /	0.00				
			Payments																							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																
					595.50																					
2	/ /	0.00																								
TOTAL MUNICIPAL TAX			595.50	TAX SUMMARY																						
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																						
MUNICIPAL NET TAX DUE			595.50	TOTAL TAX																						
				TOTAL STATE PAYMENT																						
				TOTAL NET TAX DUE																						
				595.50																						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CHURCHILL ANDREW C & MARIA E		
PARCEL ID		
500-230-		
AMOUNT DUE	595.50	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-160.	07/13/2021	2021

Location: 532 CLAY HILL
Description: 3 AC & 5 APT BLDG

OWNER **CLAY HILL PROPERTIES LP**
26 LUCAS RD
RICHFORD VT 05476

SPAN # 336-104-11556	SCL CODE: 104
TOTAL PARCEL ACRES	3.00
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	262,000
TOTAL TAXABLE VALUE	262,000
GRAND LIST VALUES	2,620.00

MUNICIPAL TAXES			EDUCATION TAXES		
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES
VILL TAX	0.1820	x2,620.00= 476.84	See reverse side for education tax rate calculation information.		
Revised Bill			Payments		
			1	08/15/2021	EDUCATION STATE PAYMENT 0.00
				476.84	
			2	/ /	0.00
TOTAL MUNICIPAL TAX 476.84			TAX SUMMARY		
MUNICIPAL STATE PAYMENT 0.00			Municipal + Education		
MUNICIPAL NET TAX DUE 476.84			TOTAL TAX 476.84		
			TOTAL STATE PAYMENT		
			TOTAL NET TAX DUE 476.84		

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CLAY HILL PROPERTIES LP		
PARCEL ID		
405-160-		
AMOUNT DUE	476.84	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-055.	07/13/2021	2021

Location: 103 VT RTE 100C
Description: 0.24 AC & 4 APT BLDG

OWNER **CLIFF APARTMENTS LLC**
26 LUCAS RD
RICHFORD VT 05476

SPAN # 336-104-10299	SCL CODE: 104
TOTAL PARCEL ACRES	0.24
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	156,900
TOTAL TAXABLE VALUE	<u>156,900</u>
GRAND LIST VALUES	1,569.00

MUNICIPAL TAXES				EDUCATION TAXES																																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																			
VILL TAX	0.1820	x1,569.00=	285.56	See reverse side for education tax rate calculation information.																																						
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>285.56</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			285.56		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00
			Payments																																							
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
					285.56																																					
2	/ /																																									
		0.00																																								
3	/ /																																									
		0.00																																								
4	/ /																																									
		0.00																																								
TOTAL MUNICIPAL TAX			285.56	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>285.56</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>285.56</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	285.56	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	285.56																									
TAX SUMMARY																																										
Municipal + Education																																										
TOTAL TAX	285.56																																									
TOTAL STATE PAYMENT																																										
TOTAL NET TAX DUE	285.56																																									
MUNICIPAL STATE PAYMENT			0.00																																							
MUNICIPAL NET TAX DUE			285.56																																							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CLIFF APARTMENTS LLC		
PARCEL ID		
200-055-		
AMOUNT DUE	285.56	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
109-020.	07/13/2021	2021

Location: 206 COLLINS HILL RD
Description: 8.35 AC & DWL

OWNER CLOSE COURTNEY E
ANDERSON CHRISTOPHER J
PO BOX 543
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10780	SCL CODE: 104
TOTAL PARCEL ACRES	8.35
HOUSESITE VALUE	184,600
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	335.97
HOUSESITE TOTAL TAX	335.97
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	200,500	
TOTAL TAXABLE VALUE	200,500	
GRAND LIST VALUES	2,005.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x2,005.00=	364.91	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			364.91	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY																																							
MUNICIPAL NET TAX DUE			364.91	Municipal + Education																																							
TOTAL MUNICIPAL TAX			364.91	TOTAL TAX																																							
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT																																							
MUNICIPAL NET TAX DUE			364.91	TOTAL NET TAX DUE																																							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CLOSE COURTNEY E		
PARCEL ID		
109-020-		
AMOUNT DUE	364.91	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-080.	07/13/2021	2021

Location: 124 RAILROAD ST
Description: .4 AC & 2 APT

OWNER CLOUTIER NATHANIEL R
PO BOX 564
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11065	SCL CODE: 104
TOTAL PARCEL ACRES	0.40
HOUSESITE VALUE	114,600
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	208.57
HOUSESITE TOTAL TAX	208.57
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	192,200	
TOTAL TAXABLE VALUE	192,200	
GRAND LIST VALUES	1,922.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,922.00=	349.80	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								349.80		
			2	/ /	0.00					
TOTAL MUNICIPAL TAX			349.80	TOTAL TAX			349.80			
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT						
MUNICIPAL NET TAX DUE			349.80	TOTAL NET TAX DUE			349.80			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CLOUTIER NATHANIEL R		
PARCEL ID		
500-080-		
AMOUNT DUE	349.80	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
525-005.	07/13/2021	2021

Location: 93 RIVERVIEW DR
Description: 4.4 AC & APTS-RIVERVIEW 1 & 2 & 3

SPAN # 336-104-10547 SCL CODE: 104
TOTAL PARCEL ACRES 4.40

OWNER CNJ LLC
PO BOX 3106
STOWE VT 05672

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		794,700
TOTAL TAXABLE VALUE		794,700
GRAND LIST VALUES		7,947.00

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x7,947.00=	1,446.35	See reverse side for education tax rate calculation information.				
				Payments				
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
						1,446.35		
				2	/ /			
						0.00		
				3	/ /			
						0.00		
				4	/ /			
						0.00		
				TAX SUMMARY				
				Municipal + Education				
				TOTAL TAX				1,446.35
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				1,446.35

Revised Bill

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CNJ LLC		
PARCEL ID		
525-005-		
AMOUNT DUE	1446.35	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-085.	07/13/2021	2021

Location: 197 KATY WIN RD
Description: 1993 ASTRO MH

OWNER COCHRAN ALBERTA & JAMES
PO BOX 267
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10293	SCL CODE: 104
HOUSESITE VALUE	20,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	37.13
HOUSESITE TOTAL TAX	37.13
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	20,400	
TOTAL TAXABLE VALUE	20,400	
GRAND LIST VALUES	204.00	

MUNICIPAL TAXES				EDUCATION TAXES																					
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																		
VILL TAX	0.1820	x204.00=	37.13	See reverse side for education tax rate calculation information.																					
Revised Bill			Payments																						
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00															
								37.13																	
			2	/ /																					
			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>37.13</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>37.13</td> </tr> </thead> <tbody> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	37.13	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	37.13	3	/ /	0.00		4	/ /	0.00	
TAX SUMMARY																									
Municipal + Education																									
TOTAL TAX	37.13																								
TOTAL STATE PAYMENT																									
TOTAL NET TAX DUE	37.13																								
3	/ /	0.00																							
4	/ /	0.00																							
TOTAL MUNICIPAL TAX			37.13																						
MUNICIPAL STATE PAYMENT			0.00																						
MUNICIPAL NET TAX DUE			37.13																						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
COCHRAN ALBERTA & JAMES	
PARCEL ID	
131-085-	
AMOUNT DUE	37.13
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
515-080.	07/13/2021	2021

Location: 142 CLARK AVE
Description: 2.6 AC & DWL

OWNER COLE ALAN F
142 CLARK AVE
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10224	SCL CODE: 104
TOTAL PARCEL ACRES	2.60
HOUSESITE VALUE	201,900
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	367.46
HOUSESITE TOTAL TAX	367.46
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	203,800	
TOTAL TAXABLE VALUE	203,800	
GRAND LIST VALUES	2,038.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x2,038.00=	370.92	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			370.92	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			370.92	Municipal + Education				
				TOTAL TAX				370.92
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				370.92

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
COLE ALAN F		
PARCEL ID		
515-080-		
AMOUNT DUE	370.92	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
585-010.	07/13/2021	2021

Location: 22 UPPER FRENCH HILL RD
Description: .9 AC & DWL

OWNER COLLARD KYLE D
COLLARD NOELLE A
22 UPPER FRENCH HILL RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11119	SCL CODE: 104
TOTAL PARCEL ACRES	0.90
HOUSESITE VALUE	130,900
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	238.24
HOUSESITE TOTAL TAX	238.24
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	130,900	
TOTAL TAXABLE VALUE	130,900	
GRAND LIST VALUES	1,309.00	

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x1,309.00=	238.24	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
			2					/ /									
				0.00													
TOTAL MUNICIPAL TAX			238.24	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>238.24</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>238.24</td> </tr> </thead></table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	238.24	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	238.24
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	238.24																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	238.24																
MUNICIPAL STATE PAYMENT			0.00														
MUNICIPAL NET TAX DUE			238.24														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
COLLARD KYLE D		
PARCEL ID		
585-010-		
AMOUNT DUE	238.24	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
415-010.	07/13/2021	2021

Location: COLLEGE HILL
Description: 0.99 AC

OWNER COLLEGE HILL APARTMENTS, LLC
26 LUCAS ROAD
RICHFORD VT 05476

SPAN # 336-104-10376	SCL CODE: 104
TOTAL PARCEL ACRES	0.99
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL		39,700
TOTAL TAXABLE VALUE		39,700
GRAND LIST VALUES		397.00

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x397.00=	72.25	See reverse side for education tax rate calculation information.						
<u>Revised Bill</u>			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								72.25		
			2	/ /						
TOTAL MUNICIPAL TAX 72.25 MUNICIPAL STATE PAYMENT 0.00 MUNICIPAL NET TAX DUE 72.25			3	/ /						
			TAX SUMMARY							
			Municipal + Education							
			TOTAL TAX 72.25							
			4	/ /						
			TOTAL STATE PAYMENT							
			TOTAL NET TAX DUE 72.25							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
COLLEGE HILL APARTMENTS, LLC		
PARCEL ID		
415-010-		
AMOUNT DUE	72.25	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
415-020.	07/13/2021	2021

Location: 100 COLLEGE HILL

Description: 0.27 AC/2 APT BLDG & (IA 415-014 .69AC

SPAN # 336-104-10814

SCL CODE: 104

TOTAL PARCEL ACRES

0.27

OWNER COLLEGE HILL APARTMENTS, LLC
26 LUCAS ROAD
RICHFORD VT 05476

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	581,800	
TOTAL TAXABLE VALUE	581,800	
GRAND LIST VALUES	5,818.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x5,818.00=	1,058.88	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			1,058.88	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			1,058.88	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
COLLEGE HILL APARTMENTS, LLC		
PARCEL ID		
415-020-		
AMOUNT DUE	1058.88	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
105-020.	07/13/2021	2021

Location: 32 ST JOHNS ST
Description: 0.23 AC & 3 APT BLDG

OWNER COLLINS JEREMIAH J
COLLINS SARAH C
PO BOX 121
JOHNSON VT 05656

SPAN # 336-104-11336	SCL CODE: 104
TOTAL PARCEL ACRES	0.23
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	162,300
TOTAL TAXABLE VALUE	162,300
GRAND LIST VALUES	1,623.00

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,623.00=	295.39	See reverse side for education tax rate calculation information.						
Revised Bill			Payments					EDUCATION STATE PAYMENT	0.00	
			1					08/15/2021	295.39	
			2					/ /	0.00	
			3	/ /	0.00					
TOTAL MUNICIPAL TAX			295.39	TAX SUMMARY						
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education						
MUNICIPAL NET TAX DUE			295.39	TOTAL TAX		295.39				
				TOTAL STATE PAYMENT						
				TOTAL NET TAX DUE		295.39				

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
COLLINS JEREMIAH J		
PARCEL ID		
105-020-		
AMOUNT DUE	295.39	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
901-001.	07/13/2021	2021

Location: CABLE REAL PROPERTY
Description: CABLE REAL PROPERTY

OWNER COMCAST OF VT LLC
PROPERTY TAX DEPT
ONE COMCAST CENTER 32ND FLOOR
PHILADELPHIA PA 19103

SPAN # 336-104-11665 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
PERSONAL PROPERTY		599,992
EXEMPTION CONTRACT	-	599,992
TOTAL TAXABLE VALUE		0
GRAND LIST VALUES		0.00

MUNICIPAL TAXES			EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	
<p style="text-align: center;"><u>Revised Bill</u></p>			See reverse side for education tax rate calculation information.			
			Payments			
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00
			2	/ /		0.00
<p style="text-align: right;">TOTAL MUNICIPAL TAX 0.00</p> <p style="text-align: right;">MUNICIPAL STATE PAYMENT 0.00</p> <p style="text-align: right;">MUNICIPAL NET TAX DUE 0.00</p>			<p style="text-align: center;">TAX SUMMARY</p> <p style="text-align: center;">Municipal + Education</p> <p style="text-align: right;">TOTAL TAX 0.00</p> <p style="text-align: right;">TOTAL STATE PAYMENT</p> <p style="text-align: right;">TOTAL NET TAX DUE 0.00</p>			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
COMCAST OF VT LLC		
PARCEL ID		
901-001-		
AMOUNT DUE	0.00	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-085.	07/13/2021	2021

Location: 103 LOWER MAIN W
Description: 0.34 AC & BANK

SPAN # 336-104-10783	SCL CODE: 104
TOTAL PARCEL ACRES	0.34
FOR INCOME TAX PURPOSES	

OWNER COMMUNITY BANK, NATIONAL ASSOC
C/O NEVILLE COMPANIES, INC
5790 WIDEWATERS PARKWAY
DEWITT NY 13214

ASSESSED VALUE	
REAL	502,200
TOTAL TAXABLE VALUE	502,200
GRAND LIST VALUES	5,022.00

MUNICIPAL TAXES			EDUCATION TAXES					
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES			
VILL TAX	0.1820	x5,022.00= 914.00	See reverse side for education tax rate calculation information.					
Revised Bill								
						Payments		
						1	08/15/2021	EDUCATION STATE PAYMENT
			2	/ /				
		0.00	TAX SUMMARY					
		0.00	Municipal + Education					
		0.00	TOTAL TAX			914.00		
		0.00	TOTAL STATE PAYMENT					
		0.00	TOTAL NET TAX DUE			914.00		

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
COMMUNITY BANK, NATIONAL ASSOC	
PARCEL ID	
600-085-	
AMOUNT DUE	914.00
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
515-060.	07/13/2021	2021

Location: 118 CLARK AVE
Description: 42.42 AC (16.18/VIL) & DWL/1 APT

OWNER CONGER CHARLES S
REVOCABLE LIVING TRUST
118 CLARK AVE
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10234	SCL CODE: 104
TOTAL PARCEL ACRES	42.42
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	
HOUSESITE TOTAL TAX	
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	48,000	
EXEMPTION		
LAND USE	- 52,600	-
TOTAL TAXABLE VALUE	48,000	
GRAND LIST VALUES	480.00	

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x480.00=	87.36	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
								87.36									
			2	/ /													
			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>87.36</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>87.36</td> </tr> </thead> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	87.36	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	87.36
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	87.36																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	87.36																
TOTAL MUNICIPAL TAX			87.36	3	/ /	0.00											
MUNICIPAL STATE PAYMENT			0.00	4	/ /	0.00											
MUNICIPAL NET TAX DUE			87.36														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CONGER CHARLES S		
PARCEL ID		
515-060-		
AMOUNT DUE	87.36	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-148.	07/13/2021	2021

Location: 333 LOWER MAIN W
Description: 0.47 AC & DWL

OWNER COTE DENIS
COTE TERESA
333 LOWER MAIN W
JOHNSON VT 05656

SPAN # 336-104-10440	SCL CODE: 104
TOTAL PARCEL ACRES	0.47
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	174,500
TOTAL TAXABLE VALUE	174,500
GRAND LIST VALUES	1,745.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,745.00=	317.59	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
				2	/ /		
					317.59		
			0.00	TAX SUMMARY			
			0.00	Municipal + Education			
TOTAL MUNICIPAL TAX			317.59	TOTAL TAX			317.59
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT			
MUNICIPAL NET TAX DUE			317.59	TOTAL NET TAX DUE			317.59

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
COTE DENIS		
PARCEL ID		
600-148-		
AMOUNT DUE	317.59	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-195.	07/13/2021	2021

Location: 321 LOWER MAIN E
Description: 2.35 AC & DWL

OWNER COTE PENNY J
PO BOX 434
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11210	SCL CODE: 104
TOTAL PARCEL ACRES	2.35
HOUSESITE VALUE	239,100
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	435.16
HOUSESITE TOTAL TAX	435.16
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	240,000	
TOTAL TAXABLE VALUE	240,000	
GRAND LIST VALUES	2,400.00	

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x2,400.00=	436.80	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td>436.80</td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00		436.80			2	/ /				0.00			3	/ /				0.00			4	/ /				0.00					
			Payments																																											
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
				436.80																																										
2	/ /																																													
	0.00																																													
3	/ /																																													
	0.00																																													
4	/ /																																													
	0.00																																													
TOTAL MUNICIPAL TAX			436.80	TAX SUMMARY																																										
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																																										
MUNICIPAL NET TAX DUE			436.80	TOTAL TAX 436.80																																										
				TOTAL STATE PAYMENT																																										
				TOTAL NET TAX DUE 436.80																																										

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
COTE PENNY J		
PARCEL ID		
100-195-		
AMOUNT DUE	436.80	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-020.	07/13/2021	2021

Location: 118 KATY WIN RD
Description: 1976 SKYLINE GREENBRIAR MH

OWNER COUTURE JOSHUA A
WHEELER BRANDY
118 KATY WIN RD
JOHNSON VT 27845

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10165	SCL CODE: 104
HOUSESITE VALUE	7,600
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	13.83
HOUSESITE TOTAL TAX	13.83
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	7,600	
TOTAL TAXABLE VALUE	7,600	
GRAND LIST VALUES	76.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x76.00=	13.83	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			13.83	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL TAX</td> <td>13.83</td> <td></td> </tr> <tr> <td colspan="2">TOTAL STATE PAYMENT</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL NET TAX DUE</td> <td>13.83</td> <td></td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education				TOTAL TAX		13.83		TOTAL STATE PAYMENT				TOTAL NET TAX DUE		13.83																	
TAX SUMMARY																																											
Municipal + Education																																											
TOTAL TAX		13.83																																									
TOTAL STATE PAYMENT																																											
TOTAL NET TAX DUE		13.83																																									
MUNICIPAL NET TAX DUE			13.83																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
COUTURE JOSHUA A		
PARCEL ID		
131-020-		
AMOUNT DUE	13.83	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
429-015.	07/13/2021	2021

Location: 79 CRABTREE LN
Description: 1.69 AC & DWL

OWNER CRABTREE HOME LLC
2729 UINTA STREET
DENVER CO 80238

SPAN # 336-104-10887	SCL CODE: 104
TOTAL PARCEL ACRES	1.69
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	168,500	
TOTAL TAXABLE VALUE	168,500	
GRAND LIST VALUES	1,685.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,685.00=	306.67	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								306.67		
			2	/ /	0.00					
TOTAL MUNICIPAL TAX			306.67	TAX SUMMARY Municipal + Education TOTAL TAX 306.67 TOTAL STATE PAYMENT TOTAL NET TAX DUE 306.67						
MUNICIPAL STATE PAYMENT			0.00							
MUNICIPAL NET TAX DUE			306.67							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CRABTREE HOME LLC		
PARCEL ID		
429-015-		
AMOUNT DUE	306.67	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
515-030.	07/13/2021	2021

Location: 62 CLARK AVE
Description: 0.21 AC & DWL

OWNER CREWS ANDREW S & LISA G
62 CLARK AVE
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11143	SCL CODE: 104
TOTAL PARCEL ACRES	0.21
HOUSESITE VALUE	147,100
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	267.72
HOUSESITE TOTAL TAX	267.72
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	147,100	
TOTAL TAXABLE VALUE	147,100	
GRAND LIST VALUES	1,471.00	

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x1,471.00=	267.72	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
			2					/ /									
				0.00													
TOTAL MUNICIPAL TAX			267.72	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>267.72</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>267.72</td> </tr> </thead> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	267.72	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	267.72
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	267.72																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	267.72																
MUNICIPAL STATE PAYMENT			0.00														
MUNICIPAL NET TAX DUE			267.72														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CREWS ANDREW S & LISA G		
PARCEL ID		
515-030-		
AMOUNT DUE	267.72	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-065.	07/13/2021	2021

Location: 107 PARK ST
Description: 2008 COLONY MH

OWNER CROSS CERESE
201 MASON ROAD
HYDE PARK VT 05655

SPAN # 336-104-11946 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	42,600	
TOTAL TAXABLE VALUE	42,600	
GRAND LIST VALUES	426.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x426.00=	77.53	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			77.53	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL TAX</td> <td></td> <td>77.53</td> </tr> <tr> <td colspan="2">TOTAL STATE PAYMENT</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL NET TAX DUE</td> <td></td> <td>77.53</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education				TOTAL TAX			77.53	TOTAL STATE PAYMENT				TOTAL NET TAX DUE			77.53																
TAX SUMMARY																																											
Municipal + Education																																											
TOTAL TAX			77.53																																								
TOTAL STATE PAYMENT																																											
TOTAL NET TAX DUE			77.53																																								
MUNICIPAL NET TAX DUE			77.53																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CROSS CERESE		
PARCEL ID		
615-065-		
AMOUNT DUE	77.53	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
134-045.	07/13/2021	2021

Location: 53 KATY WIN E
Description: 1998 ASTRO MH

OWNER **CUTTING DANIEL**
53 KATY WIN E
JOHNSON VT 05656

SPAN # 336-104-10769 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	23,100	
TOTAL TAXABLE VALUE	23,100	
GRAND LIST VALUES	231.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x231.00=	42.04	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			42.04	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			42.04	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			
				42.04			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CUTTING DANIEL		
PARCEL ID		
134-045-		
AMOUNT DUE	42.04	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-067.	07/13/2021	2021

Location: 115 PARK ST
Description: 1990 MANSION MH

OWNER CUTTING DANIEL
CUTTING TAMMY
199 SUMMER ST
APT 1
MORRISVILLE VT 05661

SPAN # 336-104-11829 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE	
REAL	7,800
TOTAL TAXABLE VALUE	7,800
GRAND LIST VALUES	78.00

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x78.00=	14.20	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /									
			Payments																																											
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
2	/ /																																													
3	/ /																																													
4	/ /																																													
TOTAL MUNICIPAL TAX			14.20	TAX SUMMARY																																										
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																																										
MUNICIPAL NET TAX DUE			14.20	TOTAL TAX																																										
				TOTAL STATE PAYMENT																																										
				TOTAL NET TAX DUE																																										
				14.20																																										

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
CUTTING DANIEL		
PARCEL ID		
615-067-		
AMOUNT DUE	14.20	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-205.	07/13/2021	2021

Location: 723 VT RTE 100C
Description: 0.3 AC & DWL-.22 AC VILLAGE

OWNER D & R FAMILY PROPERTIES LLC
PO BOX 169
JOHNSON VT 05656

SPAN # 336-104-10896 SCL CODE:104
TOTAL PARCEL ACRES 0.30

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	114,650	
TOTAL TAXABLE VALUE	114,650	
GRAND LIST VALUES	1,146.50	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,146.50=	208.66	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>208.66</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			208.66		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					208.66																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			208.66	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			208.66	TOTAL TAX 208.66																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE 208.66																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
D & R FAMILY PROPERTIES LLC		
PARCEL ID		
200-205-		
AMOUNT DUE	208.66	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-075.	07/13/2021	2021

Location: 123 PARK ST
Description: 1984 TITAN MH

OWNER DAIGLE PAUL
 123 PARK ST
 JOHNSON VT 05656

SPAN # 336-104-11384 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		10,300
TOTAL TAXABLE VALUE	<u>10,300</u>	
GRAND LIST VALUES		103.00

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x103.00=	18.75	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			18.75	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			18.75	Municipal + Education				
				TOTAL TAX				18.75
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				18.75

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DAIGLE PAUL		
PARCEL ID		
615-075-		
AMOUNT DUE	18.75	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-045.	07/13/2021	2021

Location: 77 RAILROAD ST
Description: 0.34 AC & 5 APT BLDG

SPAN # 336-104-10545	SCL CODE: 104
TOTAL PARCEL ACRES	0.34
FOR INCOME TAX PURPOSES	

OWNER DAVIS ANDREW
 294 HILLTOP DRIVE
 JOHNSON VT 05656

ASSESSED VALUE	
REAL	253,700
TOTAL TAXABLE VALUE	253,700
GRAND LIST VALUES	2,537.00

MUNICIPAL TAXES			EDUCATION TAXES																													
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES																											
VILL TAX	0.1820	x2,537.00= 461.73	See reverse side for education tax rate calculation information.																													
Revised Bill						<table border="1"> <thead> <tr> <th colspan="3">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT 0.00</td> </tr> <tr> <td></td> <td>461.73</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>			Payments			1	08/15/2021	EDUCATION STATE PAYMENT 0.00		461.73		2	/ /			0.00		3	/ /			0.00		4	/ /	
			Payments																													
			1	08/15/2021	EDUCATION STATE PAYMENT 0.00																											
				461.73																												
2	/ /																															
	0.00																															
3	/ /																															
	0.00																															
4	/ /																															
	0.00																															
TOTAL MUNICIPAL TAX		461.73	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>461.73</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>461.73</td> </tr> </tbody> </table>			TAX SUMMARY		Municipal + Education		TOTAL TAX	461.73	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	461.73																	
TAX SUMMARY																																
Municipal + Education																																
TOTAL TAX	461.73																															
TOTAL STATE PAYMENT																																
TOTAL NET TAX DUE	461.73																															
MUNICIPAL STATE PAYMENT		0.00																														
MUNICIPAL NET TAX DUE		461.73																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DAVIS ANDREW		
PARCEL ID		
500-045-		
AMOUNT DUE	461.73	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
576-030.	07/13/2021	2021

Location: 100 CREAMERY RD
Description: 0.41 AC & DWL

OWNER DAVIS MICHAEL G & RENEE S
 100 CREAMERY RD
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11514	SCL CODE: 104
TOTAL PARCEL ACRES	0.41
HOUSESITE VALUE	124,700
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	226.95
HOUSESITE TOTAL TAX	226.95
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	124,700	
TOTAL TAXABLE VALUE	124,700	
GRAND LIST VALUES	1,247.00	

MUNICIPAL TAXES				EDUCATION TAXES																					
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																		
VILL TAX	0.1820	x1,247.00=	226.95	See reverse side for education tax rate calculation information.																					
Revised Bill			Payments																						
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00															
								226.95																	
			2	/ /																					
			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>226.95</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>226.95</td> </tr> </thead> <tbody> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	226.95	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	226.95	3	/ /	0.00		4	/ /	0.00	
TAX SUMMARY																									
Municipal + Education																									
TOTAL TAX	226.95																								
TOTAL STATE PAYMENT																									
TOTAL NET TAX DUE	226.95																								
3	/ /	0.00																							
4	/ /	0.00																							
TOTAL MUNICIPAL TAX			226.95																						
MUNICIPAL STATE PAYMENT			0.00																						
MUNICIPAL NET TAX DUE			226.95																						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DAVIS MICHAEL G & RENEE S		
PARCEL ID		
576-030-		
AMOUNT DUE	226.95	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-145.	07/13/2021	2021

Location: 245 LOWER MAIN E
Description: 0.17 AC & 2 APT BLDG

OWNER **DEMAR ROGER**
PO BOX 169
JOHNSON VT 05656

SPAN # 336-104-10284 SCL CODE: 104
TOTAL PARCEL ACRES 0.17

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	121,900	
TOTAL TAXABLE VALUE	121,900	
GRAND LIST VALUES	1,219.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x1,219.00=	221.86	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			221.86	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			221.86	Municipal + Education				
				TOTAL TAX				221.86
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				221.86

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DEMAR ROGER		
PARCEL ID		
100-145-		
AMOUNT DUE	221.86	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
585-020.	07/13/2021	2021

Location: 42 UPPER FRENCH HILL RD
Description: .37 AC & 1969 MH

OWNER **DEMAR ROGER**
PO BOX 169
JOHNSON VT 05656

SPAN # 336-104-10969 SCL CODE: 104
TOTAL PARCEL ACRES 0.37

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		51,600
TOTAL TAXABLE VALUE		51,600
GRAND LIST VALUES		516.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x516.00=	93.91	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			93.91	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			93.91	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DEMAR ROGER		
PARCEL ID		
585-020-		
AMOUNT DUE	93.91	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
581-045.	07/13/2021	2021

Location: 67 STILL RD
Description: 0.78 AC & DWL

OWNER DEMARS COLLIN J & KARLA
PO BOX 533
JOHNSON VT 05656

SPAN # 336-104-11387 SCL CODE:104
TOTAL PARCEL ACRES 0.78

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	163,700	
TOTAL TAXABLE VALUE	163,700	
GRAND LIST VALUES	1,637.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,637.00=	297.93	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>297.93</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			297.93		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					297.93																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			297.93	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			297.93	TOTAL TAX																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE																														
				297.93																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DEMARS COLLIN J & KARLA		
PARCEL ID		
581-045-		
AMOUNT DUE	297.93	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-110.	07/13/2021	2021

Location: 200 LOWER MAIN E
Description: 0.44 AC & STORE/1 APT

OWNER **DEMARS KARLA**
PO BOX 533
JOHNSON VT 05656

SPAN # 336-104-10023 SCL CODE: 104
TOTAL PARCEL ACRES 0.44

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	164,600	
TOTAL TAXABLE VALUE	164,600	
GRAND LIST VALUES	1,646.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x1,646.00=	299.57	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			299.57	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			299.57	Municipal + Education				
				TOTAL TAX				299.57
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				299.57

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DEMARS KARLA		
PARCEL ID		
100-110-		
AMOUNT DUE	299.57	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-165.	07/13/2021	2021

Location: 635 VT RTE 100C
Description: 0.65 AC & DWL

OWNER **DEROSIA CHRISTOPHER**
THOMPSON HANNAH
635 VT RTE 100 C
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10435	SCL CODE: 104
TOTAL PARCEL ACRES	0.65
HOUSESITE VALUE	204,700
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	372.55
HOUSESITE TOTAL TAX	372.55
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	204,700	
TOTAL TAXABLE VALUE	204,700	
GRAND LIST VALUES	2,047.00	

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x2,047.00=	372.55	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
								372.55									
			2	/ /													
			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>372.55</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>372.55</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	372.55	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	372.55
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	372.55																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	372.55																
TOTAL MUNICIPAL TAX			372.55														
MUNICIPAL STATE PAYMENT			0.00														
MUNICIPAL NET TAX DUE			372.55														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DEROSIA CHRISTOPHER		
PARCEL ID		
200-165-		
AMOUNT DUE	372.55	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-030.	07/13/2021	2021

Location: 76 VT RTE 100C
Description: 0.3 AC & DWL W/3 APTS

OWNER DEWEY PROPERTY MANAGEMENT LLC
582 GOULD HILL
JOHNSON VT 05656

SPAN # 336-104-10335	SCL CODE: 104
TOTAL PARCEL ACRES	0.30
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	193,200
TOTAL TAXABLE VALUE	193,200
GRAND LIST VALUES	1,932.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,932.00=	351.62	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
				351.62			
			2	/ /			
			0.00	TAX SUMMARY			
				Municipal + Education			
TOTAL MUNICIPAL TAX			351.62	TOTAL TAX		351.62	
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT			
MUNICIPAL NET TAX DUE			351.62	TOTAL NET TAX DUE		351.62	

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DEWEY PROPERTY MANAGEMENT LLC		
PARCEL ID		
200-030-		
AMOUNT DUE	351.62	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
135-020.	07/13/2021	2021

Location: 46 CURRIER DR
Description: 1992 DW

OWNER DINSMORE SARAH B & MICHAEL
46 CURRIER DR
JOHNSON VT 05656

SPAN # 336-104-11698 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	40,700	
TOTAL TAXABLE VALUE	<u>40,700</u>	
GRAND LIST VALUES	407.00	

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x407.00=	74.07	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			74.07	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>74.07</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				74.07	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
			74.07																												
2	/ /		0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>74.07</td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL NET TAX DUE</td> <td>74.07</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	74.07	MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT				TOTAL NET TAX DUE	74.07								
TAX SUMMARY																															
Municipal + Education		TOTAL TAX	74.07																												
MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT																													
		TOTAL NET TAX DUE	74.07																												

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DINSMORE SARAH B & MICHAEL		
PARCEL ID		
135-020-		
AMOUNT DUE	74.07	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-035.	07/13/2021	2021

Location: 55 PARK ST
Description: 1973 CROWN MH

OWNER **DOLAN AUSTIN**
1103 SHORER RD
EDEN VT 05652

SPAN # 336-104-11852 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	8,300	
TOTAL TAXABLE VALUE	8,300	
GRAND LIST VALUES	83.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x83.00=	15.11	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			15.11	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			15.11	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DOLAN AUSTIN		
PARCEL ID		
615-035-		
AMOUNT DUE	15.11	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-250.	07/13/2021	2021

Location: 582 RAILROAD ST
Description: 0.84 AC & DWL

OWNER DOLAN DEDRA A
582 RAILROAD ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10310	SCL CODE: 104
TOTAL PARCEL ACRES	0.84
HOUSESITE VALUE	241,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	439.35
HOUSESITE TOTAL TAX	439.35
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	241,400	
TOTAL TAXABLE VALUE	241,400	
GRAND LIST VALUES	2,414.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x2,414.00=	439.35	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			439.35	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			439.35	Municipal + Education				
				TOTAL TAX				439.35
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				439.35

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DOLAN DEDRA A		
PARCEL ID		
500-250-		
AMOUNT DUE	439.35	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-265.	07/13/2021	2021

Location: 629 RAILROAD ST
Description: 0.59 AC & DWL

OWNER DOLAN EDWARD & VALERIE
LIFE ESTATE
629 RAILROAD ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10311	SCL CODE: 104
TOTAL PARCEL ACRES	0.59
HOUSESITE VALUE	114,000
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	207.48
HOUSESITE TOTAL TAX	207.48
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	114,000	
TOTAL TAXABLE VALUE	114,000	
GRAND LIST VALUES	1,140.00	

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x1,140.00=	207.48	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
									207.48								
			2	/ /	0.00												
TOTAL MUNICIPAL TAX			207.48	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>207.48</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>207.48</td> </tr> </thead> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	207.48	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	207.48
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	207.48																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	207.48																
MUNICIPAL STATE PAYMENT			0.00														
MUNICIPAL NET TAX DUE			207.48														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DOLAN EDWARD & VALERIE		
PARCEL ID		
500-265-		
AMOUNT DUE	207.48	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
585-050.	07/13/2021	2021

Location: 92 UPPER FRENCH HILL RD
Description: 2 AC & DWL-.25 AC VILLAGE

OWNER DOMINA PENNY L
 DOMINA SR DONALD R
 293 OBER HILL RD
 EDEN VT 05652

SPAN # 336-104-10314	SCL CODE:104
TOTAL PARCEL ACRES	2.00
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	6,900
TOTAL TAXABLE VALUE	6,900
GRAND LIST VALUES	69.00

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x69.00=	12.56	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								12.56		
			2	/ /						
			0.00	TAX SUMMARY						
				Municipal + Education						
				TOTAL TAX				12.56		
				TOTAL STATE PAYMENT						
				TOTAL NET TAX DUE				12.56		
				TOTAL MUNICIPAL TAX				12.56		
				MUNICIPAL STATE PAYMENT				0.00		
				MUNICIPAL NET TAX DUE				12.56		

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DOMINA PENNY L		
PARCEL ID		
585-050-		
AMOUNT DUE	12.56	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-145.	07/13/2021	2021

Location: 325 LOWER MAIN W
Description: 0.56AC, DWL

OWNER DRAPER DARRELL G
DRAPER JANE A
50 REEN DRIVE
HYDE PARK VT 05655

SPAN # 336-104-10553 SCL CODE: 104
TOTAL PARCEL ACRES 0.56

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	208,700	
TOTAL TAXABLE VALUE	208,700	
GRAND LIST VALUES	2,087.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,087.00=	379.83	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			379.83	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			379.83	Municipal + Education			
				TOTAL TAX 379.83			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 379.83			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DRAPER DARRELL G		
PARCEL ID		
600-145-		
AMOUNT DUE	379.83	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
619-045.	07/13/2021	2021

Location: 45 CENTER ST
Description: 1995 FLEETWOOD MH

OWNER DRAPER LORI
MCADOO MARK
45 CENTER ST
JOHNSON VT 05656

SPAN # 336-104-10322 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	23,600	
TOTAL TAXABLE VALUE	23,600	
GRAND LIST VALUES	236.00	

MUNICIPAL TAXES				EDUCATION TAXES																					
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																		
VILL TAX	0.1820	x236.00=	42.95	See reverse side for education tax rate calculation information.																					
Revised Bill			Payments																						
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00															
								42.95																	
			2	/ /																					
			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>42.95</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>42.95</td> </tr> </thead> <tbody> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	42.95	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	42.95	3	/ /	0.00		4	/ /	0.00	
TAX SUMMARY																									
Municipal + Education																									
TOTAL TAX	42.95																								
TOTAL STATE PAYMENT																									
TOTAL NET TAX DUE	42.95																								
3	/ /	0.00																							
4	/ /	0.00																							
TOTAL MUNICIPAL TAX			42.95																						
MUNICIPAL STATE PAYMENT			0.00																						
MUNICIPAL NET TAX DUE			42.95																						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DRAPER LORI		
PARCEL ID		
619-045-		
AMOUNT DUE	42.95	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-135.	07/13/2021	2021

Location: 467 CLAY HILL
Description: 0.57 AC & 3 APT BLDG

OWNER DUANE, LAWRENCE
BEUCKENDORF, GWENDOLYN
1284 SOUTH ALBANY ROAD
CRAFTSBURY VT 05826

SPAN # 336-104-11457 SCL CODE: 104
TOTAL PARCEL ACRES 0.57

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	163,000	
TOTAL TAXABLE VALUE	163,000	
GRAND LIST VALUES	1,630.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x1,630.00=	296.66	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			296.66	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			296.66	Municipal + Education				
				TOTAL TAX				296.66
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				296.66

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DUANE, LAWRENCE		
PARCEL ID		
405-135-		
AMOUNT DUE	296.66	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-214.	07/13/2021	2021

Location: 4 VT RTE 15 W
Description: 1.24 AC & DWL

OWNER DUFFY ARNOLD & CHARLENE
4 VT RTE 15 W
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10331	SCL CODE: 104
TOTAL PARCEL ACRES	1.24
HOUSESITE VALUE	112,600
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	204.93
HOUSESITE TOTAL TAX	204.93
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	127,600	
TOTAL TAXABLE VALUE	127,600	
GRAND LIST VALUES	1,276.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,276.00=	232.23	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			232.23	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			232.23	Municipal + Education			
				TOTAL TAX 232.23			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 232.23			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
DUFFY ARNOLD & CHARLENE		
PARCEL ID		
600-214-		
AMOUNT DUE	232.23	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-110.	07/13/2021	2021

Location: 184 VT RTE 100C
Description: 0.68 AC & DWL

OWNER **ELDRED ERIKA**
184 VT RTE 100C
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11211	SCL CODE: 104
TOTAL PARCEL ACRES	0.68
HOUSESITE VALUE	117,000
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	212.94
HOUSESITE TOTAL TAX	212.94
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	117,000	
TOTAL TAXABLE VALUE	<u>117,000</u>	
GRAND LIST VALUES	1,170.00	

MUNICIPAL TAXES				EDUCATION TAXES																																					
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																		
VILL TAX	0.1820	x1,170.00=	212.94	See reverse side for education tax rate calculation information.																																					
Revised Bill																																									
			TOTAL MUNICIPAL TAX			212.94	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>		Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /			
Payments																																									
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																						
2	/ /																																								
3	/ /																																								
4	/ /																																								
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY																																					
MUNICIPAL NET TAX DUE			212.94	Municipal + Education																																					
TOTAL MUNICIPAL TAX			212.94	TOTAL TAX			212.94																																		
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT																																					
MUNICIPAL NET TAX DUE			212.94	TOTAL NET TAX DUE			212.94																																		

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
ELDRED ERIKA	
PARCEL ID	
200-110-	
AMOUNT DUE	212.94
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-055.	07/13/2021	2021

Location: 91 PARK ST
Description: 1969 RITZCRAFT VENTURE MH

OWNER ELDRED NANCY L
PO BOX 523
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10344	SCL CODE: 104
HOUSESITE VALUE	5,700
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	10.37
HOUSESITE TOTAL TAX	10.37
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	5,700
TOTAL TAXABLE VALUE	5,700
GRAND LIST VALUES	57.00

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x57.00=	10.37	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			10.37																																								
MUNICIPAL STATE PAYMENT			0.00																																								
MUNICIPAL NET TAX DUE			10.37	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
TAX SUMMARY				Municipal + Education																																							
TOTAL TAX			10.37	TOTAL STATE PAYMENT																																							
MUNICIPAL NET TAX DUE			10.37	TOTAL NET TAX DUE																																							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
ELDRED NANCY L		
PARCEL ID		
615-055-		
AMOUNT DUE	10.37	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
102-010.	07/13/2021	2021

Location: 20 MCCUIN DR
Description: 0.22 AC & 3 APT BLDG

SPAN # 336-104-10355 SCL CODE:104
TOTAL PARCEL ACRES 0.22

OWNER ENGEL STEPHEN J
ENGEL JEANNE M
930 CLAY HILL
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE			
REAL	189,800		
TOTAL TAXABLE VALUE	189,800		
GRAND LIST VALUES	1,898.00		

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x1,898.00=	345.44	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			345.44	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TOTAL TAX				345.44
MUNICIPAL NET TAX DUE			345.44	TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				345.44

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
ENGEL STEPHEN J		
PARCEL ID		
102-010-		
AMOUNT DUE	345.44	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-224.	07/13/2021	2021

Location: 36 VT RTE 15 W
Description: DWL, .46 AC (.42AC VILLAGE)

OWNER **FABIAN WILLIAM B**
36 VT ROUTE 15 W
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10137	SCL CODE: 104
TOTAL PARCEL ACRES	0.46
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	
HOUSESITE TOTAL TAX	
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	168,230	
TOTAL TAXABLE VALUE	168,230	
GRAND LIST VALUES	1,682.30	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,682.30=	306.18	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			306.18	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			306.18	Municipal + Education			
				TOTAL TAX 306.18			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 306.18			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
FABIAN WILLIAM B		
PARCEL ID		
600-224-		
AMOUNT DUE	306.18	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-050.	07/13/2021	2021

Location: 44 LOWER MAIN E
Description: 0.8 AC & STORE

OWNER **FAP PROPERTIES XVI INC**
PO BOX 2246
STAUNTON VA 24402-2246

SPAN # 336-104-10362	SCL CODE: 104
TOTAL PARCEL ACRES	0.80
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	163,900	
TOTAL TAXABLE VALUE	163,900	
GRAND LIST VALUES	1,639.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,639.00=	298.30	See reverse side for education tax rate calculation information.			
Revised Bill							
			Payments				
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
			2	/ /			
			0.00	TAX SUMMARY Municipal + Education TOTAL TAX 298.30 TOTAL STATE PAYMENT TOTAL NET TAX DUE 298.30			
TOTAL MUNICIPAL TAX			298.30				
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			298.30				
			0.00				

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
FAP PROPERTIES XVI INC		
PARCEL ID		
100-050-		
AMOUNT DUE	298.30	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
134-080.	07/13/2021	2021

Location: 136 KATY WIN E
Description: 2001 CITATION DW

OWNER FARRAND TODD M
205 CENTER RD
MORRISVILLE VT 05661

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11392	SCL CODE: 104
HOUSESITE VALUE	81,000
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	147.42
HOUSESITE TOTAL TAX	147.42
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	81,000	
TOTAL TAXABLE VALUE	81,000	
GRAND LIST VALUES	810.00	

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x810.00=	147.42	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
			2					/ /									
			3	/ /													
TOTAL MUNICIPAL TAX			147.42	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>147.42</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>147.42</td> </tr> </thead></table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	147.42	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	147.42
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	147.42																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	147.42																
MUNICIPAL STATE PAYMENT			0.00														
MUNICIPAL NET TAX DUE			147.42														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
FARRAND TODD M		
PARCEL ID		
134-080-		
AMOUNT DUE	147.42	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
133-015.	07/13/2021	2021

Location: 49 KATY WIN W
Description: 1979 MH

OWNER **FITZGERALD RAYGHEN M**
49 KATY WIN WEST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11272	SCL CODE: 104
HOUSESITE VALUE	8,300
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	15.11
HOUSESITE TOTAL TAX	15.11
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	8,300	
TOTAL TAXABLE VALUE	8,300	
GRAND LIST VALUES	83.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x83.00=	15.11	See reverse side for education tax rate calculation information.				
				Payments				
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
					15.11			
				2	/ /			
					0.00			
				3	/ /			
					0.00			
				4	/ /			
					0.00			
				TAX SUMMARY				
				Municipal + Education				
				TOTAL TAX				15.11
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				15.11

Revised Bill

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
FITZGERALD RAYGHEN M		
PARCEL ID		
133-015-		
AMOUNT DUE	15.11	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-250.	07/13/2021	2021

Location: 896 GOULD HILL
Description: 1.58 AC & DWL-.39 AC VILLAGE

OWNER FLOOD CAROL ANN
896 GOULD HILL
JOHNSON VT 05656

SPAN # 336-104-10111	SCL CODE: 104
TOTAL PARCEL ACRES	1.58
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	11,300	
TOTAL TAXABLE VALUE	11,300	
GRAND LIST VALUES	113.00	

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x113.00=	20.57	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td>20.57</td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00		20.57			2	/ /				0.00			3	/ /				0.00			4	/ /				0.00					
			Payments																																											
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
				20.57																																										
2	/ /																																													
	0.00																																													
3	/ /																																													
	0.00																																													
4	/ /																																													
	0.00																																													
TOTAL MUNICIPAL TAX			20.57	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>20.57</td> </tr> <tr> <td colspan="2">MUNICIPAL STATE PAYMENT</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>20.57</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	20.57	MUNICIPAL STATE PAYMENT		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	20.57																							
TAX SUMMARY																																														
Municipal + Education		TOTAL TAX	20.57																																											
MUNICIPAL STATE PAYMENT		TOTAL STATE PAYMENT																																												
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	20.57																																											
			0.00																																											
			20.57																																											

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
FLOOD CAROL ANN	
PARCEL ID	
604-250-	
AMOUNT DUE	20.57
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
105-010.	07/13/2021	2021

Location: 24 ST JOHNS ST
Description: 0.32 AC & 5 APT BLDG

OWNER FOOTE DONALD C & LINDSAY A
PO BOX 1099
JERICHO CTR VT 05465

SPAN # 336-104-11126 SCL CODE: 104
TOTAL PARCEL ACRES 0.32

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	282,500	
TOTAL TAXABLE VALUE	282,500	
GRAND LIST VALUES	2,825.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,825.00=	514.15	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			514.15	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			514.15	Municipal + Education			
				TOTAL TAX 514.15			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 514.15			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
FOOTE DONALD C & LINDSAY A		
PARCEL ID		
105-010-		
AMOUNT DUE	514.15	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-168.	07/13/2021	2021

Location: VT RTE 15 W
Description: 78.7 AC-64.2 AC VILLAGE

OWNER FOSTER THOMAS E
FOSTER VICKI
PO BOX 335
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10820	SCL CODE: 104
TOTAL PARCEL ACRES	78.70
HOUSESITE VALUE	242,100
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	440.62
HOUSESITE TOTAL TAX	440.62
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	311,500	
TOTAL TAXABLE VALUE	311,500	
GRAND LIST VALUES	3,115.00	

MUNICIPAL TAXES				EDUCATION TAXES																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																			
VILL TAX	0.1820	x3,115.00=	566.93	See reverse side for education tax rate calculation information.																						
Revised Bill																										
TOTAL MUNICIPAL TAX			566.93	EDUCATION STATE PAYMENT				0.00																		
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>566.93</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments		1	08/15/2021		566.93	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00	
Payments																										
1	08/15/2021																									
	566.93																									
2	/ /																									
	0.00																									
3	/ /																									
	0.00																									
4	/ /																									
	0.00																									
MUNICIPAL NET TAX DUE			566.93	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>566.93</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>566.93</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	566.93	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	566.93									
TAX SUMMARY																										
Municipal + Education																										
TOTAL TAX	566.93																									
TOTAL STATE PAYMENT																										
TOTAL NET TAX DUE	566.93																									

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
FOSTER THOMAS E		
PARCEL ID		
600-168-		
AMOUNT DUE	566.93	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-030.	07/13/2021	2021

Location: 124 & 335 GOULD HILL
Description: 46.2 AC & DWL

SPAN # 336-104-10395 SCL CODE: 104
TOTAL PARCEL ACRES 46.20

OWNER FRENCH MARYLINE LIFE ESTATE
FRENCH MICHAEL A
124 GOULD HILL
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	262,700	
EXEMPTION		
VETERANS	- 40,000	-
TOTAL TAXABLE VALUE	222,700	
GRAND LIST VALUES	2,227.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x2,227.00=	405.31	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			405.31	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>405.31</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			405.31		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00	
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
		405.31																																									
2	/ /																																										
		0.00																																									
3	/ /																																										
		0.00																																									
4	/ /																																										
		0.00																																									
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>405.31</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>405.31</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	405.31	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	405.31																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	405.31																																								
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																									
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	405.31																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
FRENCH MARYLINE LIFE ESTATE		
PARCEL ID		
604-030-		
AMOUNT DUE	405.31	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-040.	07/13/2021	2021

Location: 250 GOULD HILL
Description: 1969 MARIETTE MH

SPAN # 336-104-10397 SCL CODE: 104

FOR INCOME TAX PURPOSES

OWNER FRENCH MICHAEL A & PATSY S
481 GOULD HILL
JOHNSON VT 05656

ASSESSED VALUE	
REAL	3,600
TOTAL TAXABLE VALUE	3,600
GRAND LIST VALUES	36.00

MUNICIPAL TAXES			EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES				
VILL TAX	0.1820	x36.00= 6.55	See reverse side for education tax rate calculation information.						
Revised Bill						Payments			
						1	08/15/2021	EDUCATION STATE PAYMENT	0.00
							6.55		
			2	/ /					
		0.00	TAX SUMMARY						
			Municipal + Education						
			TOTAL TAX			6.55			
			TOTAL STATE PAYMENT						
			TOTAL NET TAX DUE			6.55			
			TOTAL MUNICIPAL TAX			6.55			
			MUNICIPAL STATE PAYMENT			0.00			
			MUNICIPAL NET TAX DUE			6.55			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
FRENCH MICHAEL A & PATSY S	
PARCEL ID	
604-040-	
AMOUNT DUE	6.55
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-105.	07/13/2021	2021

Location: 481 & 392 GOULD HILL
Description: 13.1 AC & DWL (12.98 IN VIL)

OWNER **FRENCH MICHAEL A & PATSY S**
481 GOULD HILL
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10398	SCL CODE: 104
TOTAL PARCEL ACRES	13.10
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	
HOUSESITE TOTAL TAX	
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	291,050	
TOTAL TAXABLE VALUE	291,050	
GRAND LIST VALUES	2,910.50	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x2,910.50=	529.71	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>529.71</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			529.71		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					529.71																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			529.71	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			529.71	TOTAL TAX 529.71																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE 529.71																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
FRENCH MICHAEL A & PATSY S		
PARCEL ID		
604-105-		
AMOUNT DUE	529.71	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
625-040.	07/13/2021	2021

Location: 42 EAST HIGHLAND DR
Description: 1965 HILLCREST MH

OWNER FULLAM MICHAEL
42 EAST HIGHLAND DR
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11274	SCL CODE: 104
HOUSESITE VALUE	8,500
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	15.47
HOUSESITE TOTAL TAX	15.47
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL		8,500
TOTAL TAXABLE VALUE		8,500
GRAND LIST VALUES		85.00

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x85.00=	15.47	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
			2					/ /									
			3	/ /													
TOTAL MUNICIPAL TAX			15.47	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>15.47</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>15.47</td> </tr> </thead></table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	15.47	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	15.47
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	15.47																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	15.47																
MUNICIPAL STATE PAYMENT			0.00														
MUNICIPAL NET TAX DUE			15.47														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
FULLAM MICHAEL		
PARCEL ID		
625-040-		
AMOUNT DUE	15.47	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-185.	07/13/2021	2021

Location: 537 LOWER MAIN W
Description: 0.6 AC & DWL

OWNER **FURLOTTE BARRY**
GAGNE EVE
537 LOWER MAIN W
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10465	SCL CODE: 104
TOTAL PARCEL ACRES	0.60
HOUSESITE VALUE	139,600
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	254.07
HOUSESITE TOTAL TAX	254.07
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	139,600	
TOTAL TAXABLE VALUE	139,600	
GRAND LIST VALUES	1,396.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,396.00=	254.07	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>254.07</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			254.07		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					254.07																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			254.07	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			254.07	TOTAL TAX																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE																														
				254.07																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
FURLOTTE BARRY		
PARCEL ID		
600-185-		
AMOUNT DUE	254.07	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-080.	07/13/2021	2021

Location: 186 KATY WIN RD
Description: 1996 ASTRO CEDARWOOD MH

OWNER GADUE EDWARD S
186 KATY WIN RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11087	SCL CODE: 104
HOUSESITE VALUE	23,700
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	43.13
HOUSESITE TOTAL TAX	43.13
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	23,700	
TOTAL TAXABLE VALUE	23,700	
GRAND LIST VALUES	237.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x237.00=	43.13	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			43.13	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>43.13</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>43.13</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	43.13	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	43.13																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	43.13																																								
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																									
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	43.13																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
GADUE EDWARD S		
PARCEL ID		
131-080-		
AMOUNT DUE	43.13	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-064.	07/13/2021	2021

Location: 68 LOWER MAIN W
Description: DWL, .19AC

OWNER **GARDENVIEW RENTALS LLC**
PO BOX 411
JOHNSON VT 05656

SPAN # 336-104-11610	SCL CODE: 104
TOTAL PARCEL ACRES	0.19
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	148,800
TOTAL TAXABLE VALUE	148,800
GRAND LIST VALUES	1,488.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,488.00=	270.82	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			270.82	TAX SUMMARY Municipal + Education			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			270.82	TOTAL TAX 270.82 TOTAL STATE PAYMENT TOTAL NET TAX DUE 270.82			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
GARDENVIEW RENTALS LLC		
PARCEL ID		
600-064-		
AMOUNT DUE	270.82	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-190.	07/13/2021	2021

Location: 736 GOULD HILL
Description: 1.3 AC & DWL-.05 AC VILLAGE

OWNER GELLATLY LUKE JAMES
BERARD SOPHIA A
PO BOX 57
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10267	SCL CODE: 104
TOTAL PARCEL ACRES	1.30
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	
HOUSESITE TOTAL TAX	
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL		1,650
TOTAL TAXABLE VALUE		1,650
GRAND LIST VALUES		16.50

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x16.50=	3.00	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
								3.00									
			2	/ /													
			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <th>TOTAL TAX</th> <th>3.00</th> </tr> <tr> <th>TOTAL STATE PAYMENT</th> <th></th> </tr> <tr> <th>TOTAL NET TAX DUE</th> <th>3.00</th> </tr> </thead> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	3.00	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	3.00
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	3.00																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	3.00																
TOTAL MUNICIPAL TAX			3.00	3	/ /	0.00											
MUNICIPAL STATE PAYMENT			0.00	4	/ /	0.00											
MUNICIPAL NET TAX DUE			3.00														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
GELLATLY LUKE JAMES		
PARCEL ID		
604-190-		
AMOUNT DUE	3.00	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-240.	07/13/2021	2021

Location: 552 RAILROAD ST
Description: 0.84 AC & DWL

SPAN # 336-104-10419 SCL CODE: 104
TOTAL PARCEL ACRES 0.84

OWNER **GEOFFROY DIANE J**
2539 UPPER PLEASANT VALLEY RD
CAMBRIDGE VT 05444

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	169,900	
TOTAL TAXABLE VALUE	<u>169,900</u>	
GRAND LIST VALUES	1,699.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,699.00=	309.22	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			309.22	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			309.22	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
GEOFFROY DIANE J		
PARCEL ID		
500-240-		
AMOUNT DUE	309.22	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
105-070.	07/13/2021	2021

Location: 108 ST JOHN ST
Description: 0.22 AC & DWL

OWNER GOODELL SHANE & KIMBERLY
 PO BOX 518
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10439	SCL CODE: 104
TOTAL PARCEL ACRES	0.22
HOUSESITE VALUE	147,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	267.90
HOUSESITE TOTAL TAX	267.90
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	147,200	
TOTAL TAXABLE VALUE	147,200	
GRAND LIST VALUES	1,472.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,472.00=	267.90	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
									267.90	
			2	/ /	0.00					
TOTAL MUNICIPAL TAX			267.90	TAX SUMMARY						
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education						
MUNICIPAL NET TAX DUE			267.90	TOTAL TAX						
				TOTAL STATE PAYMENT						
				TOTAL NET TAX DUE						
				267.90						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
GOODELL SHANE & KIMBERLY		
PARCEL ID		
105-070-		
AMOUNT DUE	267.90	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
102-025.	07/13/2021	2021

Location: 71 MCCUIN DR
Description: 01.25 AC & DWL

OWNER GOODHAVEN LLC
110 WOODWARD RD
JOHNSON VT 05656

SPAN # 336-104-10763 SCL CODE: 104
TOTAL PARCEL ACRES 1.25

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	171,700	
TOTAL TAXABLE VALUE	171,700	
GRAND LIST VALUES	1,717.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x1,717.00=	312.49	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			312.49	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			312.49	Municipal + Education				
				TOTAL TAX				312.49
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				312.49

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
GOODHAVEN LLC		
PARCEL ID		
102-025-		
AMOUNT DUE	312.49	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-060.	07/13/2021	2021

Location: 312 GOULD HILL
Description: 1.3 AC & DW

OWNER GOODWIN PENNY
 312 GOULD HILL
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10790	SCL CODE: 104
TOTAL PARCEL ACRES	1.30
HOUSESITE VALUE	98,600
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	179.45
HOUSESITE TOTAL TAX	179.45
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	98,600	
TOTAL TAXABLE VALUE	98,600	
GRAND LIST VALUES	986.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x986.00=	179.45	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			179.45	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			179.45	Municipal + Education				
				TOTAL TAX				179.45
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				179.45

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
GOODWIN PENNY		
PARCEL ID		
604-060-		
AMOUNT DUE	179.45	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-095.	07/13/2021	2021

Location: 209 KATY WIN RD
Description: 1975 NEWPORT MH

OWNER **GOSS CIRBY**
209 KATY WIN RD
JOHNSON VT 05656

SPAN # 336-104-11011 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		2,800
TOTAL TAXABLE VALUE	<u>2,800</u>	
GRAND LIST VALUES		28.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x28.00=	5.10	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			5.10	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			5.10	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			
				5.10			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
GOSS CIRBY		
PARCEL ID		
131-095-		
AMOUNT DUE	5.10	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-110.	07/13/2021	2021

Location: 222 KATY WIN RD
Description: 1967 NEWMOON MH

OWNER **GOSS CIRBY J**
209 KATY WIN RD
JOHNSON VT 05656

SPAN # 336-104-10172 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		2,600
TOTAL TAXABLE VALUE	<u>2,600</u>	
GRAND LIST VALUES		26.00

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x26.00=	4.73	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			4.73	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			4.73	Municipal + Education				
				TOTAL TAX				4.73
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				4.73

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
GOSS CIRBY J		
PARCEL ID		
131-110-		
AMOUNT DUE	4.73	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-130.	07/13/2021	2021

Location: 432 VT RTE 100C
Description: 6 AC-5.98 VILLAGE

OWNER GREEN MOUNTAIN POWER CORP
ATTN: PROPERTY TAX ADMIN
2154 POST ROAD
RUTLAND VT 05701

SPAN # 336-104-10203 SCL CODE: 104
TOTAL PARCEL ACRES 6.00

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		49,950
TOTAL TAXABLE VALUE		49,950
GRAND LIST VALUES		499.50

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x499.50=	90.91	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			90.91	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			90.91	Municipal + Education				
				TOTAL TAX				90.91
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				90.91

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
GREEN MOUNTAIN POWER CORP		
PARCEL ID		
200-130-		
AMOUNT DUE	90.91	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
800-200.	07/13/2021	2021

Location: 144 MUDGETT HILL & 132 VT RTE 100C
Description: TRANSMISSION LINES & SUBSTATIONS

SPAN # 336-104-11429 SCL CODE:104

FOR INCOME TAX PURPOSES

OWNER GREEN MOUNTAIN POWER CORP
ATTN: PROPERTY TAX ADMIN
2154 POST ROAD
RUTLAND VT 05701

ASSESSED VALUE		
REAL	1,445,967	
TOTAL TAXABLE VALUE	1,445,967	
GRAND LIST VALUES	14,459.67	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x14,459.67=	2,631.66	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>2,631.66</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			2,631.66		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					2,631.66																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX		2,631.66		TAX SUMMARY																														
MUNICIPAL STATE PAYMENT		0.00		Municipal + Education																														
MUNICIPAL NET TAX DUE		2,631.66		TOTAL TAX 2,631.66																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE 2,631.66																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
GREEN MOUNTAIN POWER CORP		
PARCEL ID		
800-200-		
AMOUNT DUE	2631.66	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-145.	07/13/2021	2021

Location: 243 KATY WIN RD
Description: 1977 CHAMPION MH

OWNER GRIGGS TRUDY L
243 KATY WIN RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10292	SCL CODE:104
HOUSESITE VALUE	9,700
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	17.65
HOUSESITE TOTAL TAX	17.65
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	9,700	
TOTAL TAXABLE VALUE	9,700	
GRAND LIST VALUES	97.00	

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x97.00=	17.65	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			17.65	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>17.65</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				17.65	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
			17.65																												
2	/ /		0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> </tr> <tr> <td>TOTAL TAX</td> <td>17.65</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>17.65</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	17.65	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	17.65														
TAX SUMMARY																															
Municipal + Education																															
TOTAL TAX	17.65																														
TOTAL STATE PAYMENT																															
TOTAL NET TAX DUE	17.65																														
MUNICIPAL NET TAX DUE			17.65																												

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
GRIGGS TRUDY L	
PARCEL ID	
131-145-	
AMOUNT DUE	17.65
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-055.	07/13/2021	2021

Location: 89 RAILROAD ST
Description: 0.21 AC & DWL

OWNER **GUSTAVSON JAMES**
3218 STAGECOACH RD
MORRISVILLE VT 05661

SPAN # 336-104-10862	SCL CODE: 104
TOTAL PARCEL ACRES	0.21
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	120,600	
TOTAL TAXABLE VALUE	120,600	
GRAND LIST VALUES	1,206.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,206.00=	219.49	See reverse side for education tax rate calculation information.			
Revised Bill							
			Payments				
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
			2	/ /			
			0.00	TAX SUMMARY Municipal + Education TOTAL TAX 219.49 TOTAL STATE PAYMENT TOTAL NET TAX DUE 219.49			
TOTAL MUNICIPAL TAX			219.49				
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			219.49				
			0.00				

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
GUSTAVSON JAMES		
PARCEL ID		
500-055-		
AMOUNT DUE	219.49	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
504-015.	07/13/2021	2021

Location: 31 LIBRARY ST
Description: 0.26 AC & 2 APT BLDG

OWNER GUSTAVSON JAMES G
3218 STAGECOACH ROAD
MORRISVILLE VT 05661

SPAN # 336-104-11244	SCL CODE: 104
TOTAL PARCEL ACRES	0.26
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	148,700
TOTAL TAXABLE VALUE	148,700
GRAND LIST VALUES	1,487.00

MUNICIPAL TAXES				EDUCATION TAXES																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																							
VILL TAX	0.1820	x1,487.00=	270.63	See reverse side for education tax rate calculation information.																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>270.63</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			270.63		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00
			Payments																											
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					270.63																									
2	/ /	0.00																												
3	/ /	0.00																												
4	/ /	0.00																												
TOTAL MUNICIPAL TAX			270.63	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>270.63</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>270.63</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	270.63	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	270.63													
TAX SUMMARY																														
Municipal + Education																														
TOTAL TAX	270.63																													
TOTAL STATE PAYMENT																														
TOTAL NET TAX DUE	270.63																													
MUNICIPAL STATE PAYMENT			0.00																											
MUNICIPAL NET TAX DUE			270.63																											

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
GUSTAVSON JAMES G		
PARCEL ID		
504-015-		
AMOUNT DUE	270.63	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
410-050.	07/13/2021	2021

Location: 92 SCHOOL ST
Description: 0.28 AC, DWL

OWNER **HAMMOND PETER M**
GELLATLY KIMBERLY S
92 SCHOOL ST
JOHNSON VT 05656

SPAN # 336-104-10811	SCL CODE: 104
TOTAL PARCEL ACRES	0.28
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	132,800
TOTAL TAXABLE VALUE	132,800
GRAND LIST VALUES	1,328.00

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,328.00=	241.70	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								241.70		
			2	/ /	0.00					
TAX SUMMARY Municipal + Education			3	/ /	TOTAL TAX	241.70				
			TOTAL MUNICIPAL TAX			4	/ /	TOTAL STATE PAYMENT		
						MUNICIPAL STATE PAYMENT			TOTAL NET TAX DUE	
			MUNICIPAL NET TAX DUE							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HAMMOND PETER M		
PARCEL ID		
410-050-		
AMOUNT DUE	241.70	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-270.	07/13/2021	2021

Location: 634 RAILROAD ST
Description: 0.5 AC & DW

OWNER HARRIS CONRAD S
SENEY SHARI L
634 RAILROAD ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11348	SCL CODE: 104
TOTAL PARCEL ACRES	0.50
HOUSESITE VALUE	114,800
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	208.94
HOUSESITE TOTAL TAX	208.94
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	114,800	
TOTAL TAXABLE VALUE	114,800	
GRAND LIST VALUES	1,148.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,148.00=	208.94	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								208.94		
			2	/ /						
			0.00	TAX SUMMARY Municipal + Education TOTAL TAX 208.94 TOTAL STATE PAYMENT TOTAL NET TAX DUE 208.94						
TOTAL MUNICIPAL TAX			208.94							
MUNICIPAL STATE PAYMENT			0.00							
MUNICIPAL NET TAX DUE			208.94							
			0.00							
			0.00							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HARRIS CONRAD S		
PARCEL ID		
500-270-		
AMOUNT DUE	208.94	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-090.	07/13/2021	2021

Location: 170 VT RTE 100C
Description: 0.25 AC & DWL

OWNER HARVEY KATHERINE E
170 VT RTE 100C
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10469	SCL CODE: 104
TOTAL PARCEL ACRES	0.25
HOUSESITE VALUE	87,500
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	159.25
HOUSESITE TOTAL TAX	159.25
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	87,500	
TOTAL TAXABLE VALUE	87,500	
GRAND LIST VALUES	875.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x875.00=	159.25	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								159.25		
			2	/ /						
			0.00	TAX SUMMARY						
TOTAL MUNICIPAL TAX			159.25	Municipal + Education						
MUNICIPAL STATE PAYMENT			0.00	TOTAL TAX				159.25		
MUNICIPAL NET TAX DUE			159.25	TOTAL STATE PAYMENT						
				TOTAL NET TAX DUE				159.25		

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HARVEY KATHERINE E		
PARCEL ID		
200-090-		
AMOUNT DUE	159.25	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-211.	07/13/2021	2021

Location: LOWER MAIN W
Description: 8.5 AC & MH PARK-8.32 AC VIL

OWNER HARVEY KENNETH A & MARTHA A
270-1 HARREL ST
MORRISVILLE VT 05661

SPAN # 336-104-10470 SCL CODE: 104
TOTAL PARCEL ACRES 8.50

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	498,500	
TOTAL TAXABLE VALUE	498,500	
GRAND LIST VALUES	4,985.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x4,985.00=	907.27	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			907.27	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			907.27	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HARVEY KENNETH A & MARTHA A		
PARCEL ID		
600-211-		
AMOUNT DUE	907.27	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
623-005.	07/13/2021	2021

Location: 41 WESCOM RD
Description: 1988 SCHULTZ MH

OWNER HARVEY KENNETH A & MARTHA A
270-1 HARREL ST
MORRISVILLE VT 05661

SPAN # 336-104-10413 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	15,700	
TOTAL TAXABLE VALUE	15,700	
GRAND LIST VALUES	157.00	

MUNICIPAL TAXES				EDUCATION TAXES																																			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																
VILL TAX	0.1820	x157.00=	28.57	See reverse side for education tax rate calculation information.																																			
Revised Bill																																							
TOTAL MUNICIPAL TAX			28.57	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00	2	/ /						0.00	3	/ /						0.00	4	/ /						0.00
Payments																																							
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
2	/ /																																						
			0.00																																				
3	/ /																																						
			0.00																																				
4	/ /																																						
			0.00																																				
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>28.57</td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL NET TAX DUE</td> <td>28.57</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	28.57	MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT				TOTAL NET TAX DUE	28.57																
TAX SUMMARY																																							
Municipal + Education		TOTAL TAX	28.57																																				
MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT																																					
		TOTAL NET TAX DUE	28.57																																				

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HARVEY KENNETH A & MARTHA A		
PARCEL ID		
623-005-		
AMOUNT DUE	28.57	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
623-015.	07/13/2021	2021

Location: 105 WESCOM RD
Description: 1988 HOLLYPARK MH

OWNER HARVEY KENNETH A & MARTHA A
270-1 HARREL ST
MORRISVILLE VT 05661

SPAN # 336-104-10074 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		16,600
TOTAL TAXABLE VALUE	<u>16,600</u>	
GRAND LIST VALUES		166.00

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x166.00=	30.21	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			30.21	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>30.21</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				30.21	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
			30.21																												
2	/ /		0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	TOTAL TAX SUMMARY																											
MUNICIPAL NET TAX DUE			30.21	Municipal + Education																											
				TOTAL TAX																											
				TOTAL STATE PAYMENT																											
				TOTAL NET TAX DUE																											
				30.21																											

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HARVEY KENNETH A & MARTHA A		
PARCEL ID		
623-015-		
AMOUNT DUE	30.21	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-032.	07/13/2021	2021

Location: 54 PARK ST.
Description: 1980 MH

OWNER HARVEY MARTHA A
270-1 HARRELL ST
MORRISVILLE VT 05661

SPAN # 336-104-11778 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	6,500	
TOTAL TAXABLE VALUE	6,500	
GRAND LIST VALUES	65.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x65.00=	11.83	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			11.83	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			11.83	Municipal + Education			
				TOTAL TAX 11.83			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 11.83			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HARVEY MARTHA A		
PARCEL ID		
615-032-		
AMOUNT DUE	11.83	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-055.	07/13/2021	2021

Location: 285 CLAY HILL
Description: 1.03 AC & DWL

OWNER HASTINGS DUNCAN
285 CLAY HILL
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11462	SCL CODE: 104
TOTAL PARCEL ACRES	1.03
HOUSESITE VALUE	142,300
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	258.99
HOUSESITE TOTAL TAX	258.99
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	142,300	
TOTAL TAXABLE VALUE	142,300	
GRAND LIST VALUES	1,423.00	

MUNICIPAL TAXES				EDUCATION TAXES																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																			
VILL TAX	0.1820	x1,423.00=	258.99	See reverse side for education tax rate calculation information.																						
Revised Bill																										
TOTAL MUNICIPAL TAX			258.99	EDUCATION STATE PAYMENT				0.00																		
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>258.99</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments		1	08/15/2021		258.99	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00	
Payments																										
1	08/15/2021																									
	258.99																									
2	/ /																									
	0.00																									
3	/ /																									
	0.00																									
4	/ /																									
	0.00																									
MUNICIPAL NET TAX DUE			258.99	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>258.99</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>258.99</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	258.99	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	258.99									
TAX SUMMARY																										
Municipal + Education																										
TOTAL TAX	258.99																									
TOTAL STATE PAYMENT																										
TOTAL NET TAX DUE	258.99																									

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HASTINGS DUNCAN		
PARCEL ID		
405-055-		
AMOUNT DUE	258.99	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
507-035.	07/13/2021	2021

Location: 67 LAMOILLE VIEW DR
Description: 2.33 AC & DWL

OWNER HATFIELD STEVEN R
PERRY ELIZABETH K
67 LAMOILLE VIEW DR
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10885	SCL CODE: 104
TOTAL PARCEL ACRES	2.33
HOUSESITE VALUE	209,600
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	381.47
HOUSESITE TOTAL TAX	381.47
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	210,600	
TOTAL TAXABLE VALUE	210,600	
GRAND LIST VALUES	2,106.00	

MUNICIPAL TAXES				EDUCATION TAXES																																			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																
VILL TAX	0.1820	x2,106.00=	383.29	See reverse side for education tax rate calculation information.																																			
Revised Bill																																							
TOTAL MUNICIPAL TAX			383.29	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00	2	/ /							3	/ /							4	/ /						
Payments																																							
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
2	/ /																																						
3	/ /																																						
4	/ /																																						
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL TAX</td> <td>383.29</td> <td></td> </tr> <tr> <td colspan="2">TOTAL STATE PAYMENT</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL NET TAX DUE</td> <td>383.29</td> <td></td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education				TOTAL TAX		383.29		TOTAL STATE PAYMENT				TOTAL NET TAX DUE		383.29													
TAX SUMMARY																																							
Municipal + Education																																							
TOTAL TAX		383.29																																					
TOTAL STATE PAYMENT																																							
TOTAL NET TAX DUE		383.29																																					
MUNICIPAL NET TAX DUE			383.29																																				

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HATFIELD STEVEN R		
PARCEL ID		
507-035-		
AMOUNT DUE	383.29	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-120.	07/13/2021	2021

Location: 152 RAILROAD ST
Description: 1.07 AC & DWL

SPAN # 336-104-10216 SCL CODE: 104
TOTAL PARCEL ACRES 1.07

OWNER HENNARD CYNTHIA D
HENNARD-RUTH JUSTIN
65 CAMBRIAN WAY
APT 42
BURLINGTON VT 05401

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		194,000
TOTAL TAXABLE VALUE	<u>194,000</u>	
GRAND LIST VALUES	1,940.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,940.00=	353.08	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			353.08	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			353.08	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			
				353.08			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HENNARD CYNTHIA D		
PARCEL ID		
500-120-		
AMOUNT DUE	353.08	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-260.	07/13/2021	2021

Location: 608 RAILROAD ST
Description: 0.65 AC & MH

OWNER HERMAN PERLEY & NANCY
608 RAILROAD ST
JOHNSON VT 05656

SPAN # 336-104-10481 SCL CODE: 104
TOTAL PARCEL ACRES 0.65

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	81,900	
TOTAL TAXABLE VALUE	81,900	
GRAND LIST VALUES	819.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x819.00=	149.06	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			149.06	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			149.06	Municipal + Education				
				TOTAL TAX				149.06
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				149.06

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HERMAN PERLEY & NANCY		
PARCEL ID		
500-260-		
AMOUNT DUE	149.06	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
623-013.	07/13/2021	2021

Location: WESCOM RD

Description: 20.45 AC & MH PARK-1.77 AC VILLAGE

SPAN # 336-104-10257

SCL CODE: 104

TOTAL PARCEL ACRES

20.45

OWNER HIGHLAND HEIGHTS, INC
270-1 HARREL ST
MORRISVILLE VT 05661

FOR INCOME TAX PURPOSES

ASSESSED VALUE			
REAL	235,650		
TOTAL TAXABLE VALUE	235,650		
GRAND LIST VALUES	2,356.50		

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x2,356.50=	428.88	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			428.88	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>428.88</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			428.88		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00	
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
		428.88																																									
2	/ /																																										
		0.00																																									
3	/ /																																										
		0.00																																									
4	/ /																																										
		0.00																																									
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>428.88</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>428.88</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	428.88	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	428.88																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	428.88																																								
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																									
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	428.88																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
HIGHLAND HEIGHTS, INC	
PARCEL ID	
623-013-	
AMOUNT DUE	428.88
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
105-060.	07/13/2021	2021

Location: 98 ST JOHNS ST
Description: 0.18 AC & DWL & (IA 105-028 .48 AC

OWNER HILL CLIFTON & PAULETTE
98 ST JOHNS ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10490	SCL CODE: 104
TOTAL PARCEL ACRES	0.18
HOUSESITE VALUE	148,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	270.09
HOUSESITE TOTAL TAX	270.09
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	148,400	
TOTAL TAXABLE VALUE	148,400	
GRAND LIST VALUES	1,484.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,484.00=	270.09	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
			2					/ /		
			3	/ /						
TOTAL MUNICIPAL TAX			270.09	TAX SUMMARY Municipal + Education TOTAL TAX 270.09 TOTAL STATE PAYMENT TOTAL NET TAX DUE 270.09						
MUNICIPAL STATE PAYMENT			0.00							
MUNICIPAL NET TAX DUE			270.09							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HILL CLIFTON & PAULETTE		
PARCEL ID		
105-060-		
AMOUNT DUE	270.09	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
105-073.	07/13/2021	2021

Location: 115 ST JOHNS ST
Description: 0.07 AC & MH

OWNER HILL CLIFTON & PAULETTE
98 ST JOHNS ST
JOHNSON VT 05656

SPAN # 336-104-10492 SCL CODE: 104
TOTAL PARCEL ACRES 0.07

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		32,000
TOTAL TAXABLE VALUE	<u>32,000</u>	
GRAND LIST VALUES		320.00

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x320.00=	58.24	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
								58.24									
			2	/ /													
TOTAL MUNICIPAL TAX			58.24	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>58.24</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>58.24</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	58.24	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	58.24
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	58.24																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	58.24																
MUNICIPAL STATE PAYMENT			0.00														
MUNICIPAL NET TAX DUE			58.24														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HILL CLIFTON & PAULETTE		
PARCEL ID		
105-073-		
AMOUNT DUE	58.24	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-160.	07/13/2021	2021

Location: 264 RAILROAD ST
Description: 0.58 AC & DWL

SPAN # 336-104-10235 SCL CODE: 104
TOTAL PARCEL ACRES 0.58

OWNER HILL MATTHEW C
1047 RICHARD WOOLCUTT RD
WOLCOTT VT 05680

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	182,100	
TOTAL TAXABLE VALUE	182,100	
GRAND LIST VALUES	1,821.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,821.00=	331.42	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			331.42	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			331.42	Municipal + Education			
				TOTAL TAX 331.42			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 331.42			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HILL MATTHEW C		
PARCEL ID		
500-160-		
AMOUNT DUE	331.42	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
520-045.	07/13/2021	2021

Location: 209 RIVER RD W
Description: 0.41 AC & DWL

OWNER HILL NICOLE
JOURDAN DANA
209 RIVER RD W
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11117	SCL CODE: 104
TOTAL PARCEL ACRES	0.41
HOUSESITE VALUE	159,700
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	290.65
HOUSESITE TOTAL TAX	290.65
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	159,700
TOTAL TAXABLE VALUE	159,700
GRAND LIST VALUES	1,597.00

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x1,597.00=	290.65	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			290.65	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>290.65</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				290.65	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
			290.65																												
2	/ /		0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>290.65</td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL NET TAX DUE</td> <td>290.65</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	290.65	MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT				TOTAL NET TAX DUE	290.65								
TAX SUMMARY																															
Municipal + Education		TOTAL TAX	290.65																												
MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT																													
		TOTAL NET TAX DUE	290.65																												

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HILL NICOLE		
PARCEL ID		
520-045-		
AMOUNT DUE	290.65	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-050.	07/13/2021	2021

Location: 90 CLAY HILL
Description: 1.35 AC, 2 DWLS

OWNER HILL TRAVIS
220 PONSBURY ROAD
MT PLEASANT SC 29464

SPAN # 336-104-10452	SCL CODE: 104
TOTAL PARCEL ACRES	1.35
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	203,700
TOTAL TAXABLE VALUE	203,700
GRAND LIST VALUES	2,037.00

MUNICIPAL TAXES			EDUCATION TAXES																						
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES																				
VILL TAX	0.1820	x2,037.00= 370.73																							
<p><u>Revised Bill</u></p>			See reverse side for education tax rate calculation information.																						
			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>370.73</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>			Payments		1	08/15/2021		370.73	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00	EDUCATION STATE PAYMENT	0.00
			Payments																						
			1	08/15/2021																					
	370.73																								
2	/ /																								
	0.00																								
3	/ /																								
	0.00																								
4	/ /																								
	0.00																								
TOTAL MUNICIPAL TAX 370.73 MUNICIPAL STATE PAYMENT 0.00 MUNICIPAL NET TAX DUE 370.73			<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>370.73</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>370.73</td> </tr> </tbody> </table>			TAX SUMMARY		Municipal + Education		TOTAL TAX	370.73	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	370.73										
TAX SUMMARY																									
Municipal + Education																									
TOTAL TAX	370.73																								
TOTAL STATE PAYMENT																									
TOTAL NET TAX DUE	370.73																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
HILL TRAVIS	
PARCEL ID	
405-050-	
AMOUNT DUE	370.73
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
410-055.	07/13/2021	2021

Location: 29,53 & 57 GEORGE ST
Description: 1.13 AC, 2 DWLS & MODULAR

OWNER HILL TRAVIS
220 PONSBURY RD
MT PLEASANT SC 29464

SPAN # 336-104-11544	SCL CODE: 104
TOTAL PARCEL ACRES	1.13
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	480,600
TOTAL TAXABLE VALUE	480,600
GRAND LIST VALUES	4,806.00

MUNICIPAL TAXES			EDUCATION TAXES		
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES
VILL TAX	0.1820	x4,806.00= 874.69	See reverse side for education tax rate calculation information.		
Revised Bill			Payments		
			1	08/15/2021	EDUCATION STATE PAYMENT 0.00
			2	/ /	
				874.69	
TOTAL MUNICIPAL TAX			TOTAL TAX		
874.69			874.69		
MUNICIPAL STATE PAYMENT			TOTAL STATE PAYMENT		
0.00			0.00		
MUNICIPAL NET TAX DUE			TOTAL NET TAX DUE		
874.69			874.69		

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
HILL TRAVIS	
PARCEL ID	
410-055-	
AMOUNT DUE	874.69
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
212-040.	07/13/2021	2021

Location: 26 LOG CABIN LN
Description: 0.41 AC & LOG CABIN #4

OWNER HINTON JR CLARENCE G
TOURANGEAU VANESSA A
26 LOG CABIN LANE
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10945	SCL CODE: 104
TOTAL PARCEL ACRES	0.41
HOUSESITE VALUE	83,000
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	151.06
HOUSESITE TOTAL TAX	151.06
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL		83,000
TOTAL TAXABLE VALUE		83,000
GRAND LIST VALUES		830.00

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x830.00=	151.06	See reverse side for education tax rate calculation information.													
				Payments													
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00										
					151.06												
				2	/ /												
					0.00												
				3	/ /												
					0.00												
				4	/ /												
					0.00												
TOTAL MUNICIPAL TAX			151.06	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>151.06</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>151.06</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	151.06	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	151.06
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	151.06																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	151.06																
MUNICIPAL STATE PAYMENT			0.00														
MUNICIPAL NET TAX DUE			151.06														

Revised Bill

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
HINTON JR CLARENCE G	
PARCEL ID	
212-040-	
AMOUNT DUE	151.06
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-077.	07/13/2021	2021

Location: 93 LOWER MAIN W
Description: 0.49 AC & GARAGE AMBULANCE BLDG

OWNER HOAG ROBERT
PO BOX 352
JOHNSON VT 05656

SPAN # 336-104-10500	SCL CODE: 104
TOTAL PARCEL ACRES	0.49
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	209,900
TOTAL TAXABLE VALUE	209,900
GRAND LIST VALUES	2,099.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,099.00=	382.02	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
				2	/ /		
					0.00		
TOTAL MUNICIPAL TAX			382.02	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			382.02	TOTAL TAX			382.02
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			382.02

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HOAG ROBERT		
PARCEL ID		
600-077-		
AMOUNT DUE	382.02	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
581-030.	07/13/2021	2021

Location: 66 STILL RD
Description: 0.7 AC & DWL

OWNER HOPKINS EDWARD & JENA GOULD
66 STILL RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11344	SCL CODE: 104
TOTAL PARCEL ACRES	0.70
HOUSESITE VALUE	153,500
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	279.37
HOUSESITE TOTAL TAX	279.37
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	153,500	
TOTAL TAXABLE VALUE	153,500	
GRAND LIST VALUES	1,535.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x1,535.00=	279.37	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			279.37	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			279.37	Municipal + Education				
				TOTAL TAX				279.37
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				279.37

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
HOPKINS EDWARD & JENA GOULD		
PARCEL ID		
581-030-		
AMOUNT DUE	279.37	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
105-040.	07/13/2021	2021

Location: 60 ST JOHNS ST
Description: 0.2 AC & DUPLEX

OWNER ILGES TOD R & DURLENE C
439 OLD 11 ROAD
WESTFORD VT 05494

SPAN # 336-104-10886	SCL CODE: 104
TOTAL PARCEL ACRES	0.20
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	162,900
TOTAL TAXABLE VALUE	162,900
GRAND LIST VALUES	1,629.00

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,629.00=	296.48	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								296.48		
			2	/ /						
TOTAL MUNICIPAL TAX			3	/ /	TAX SUMMARY					
			4	/ /	Municipal + Education					
					TOTAL TAX		296.48			
					TOTAL STATE PAYMENT					
MUNICIPAL NET TAX DUE					TOTAL NET TAX DUE		296.48			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
ILGES TOD R & DURLENE C		
PARCEL ID		
105-040-		
AMOUNT DUE	296.48	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-155.	07/13/2021	2021

Location: 253 KATY WIN RD
Description: 1976 NEWPORT MH

OWNER ISBISTER ROXANNE
PO BOX 240
JOHNSON VT 05656

SPAN # 336-104-10975 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE	
REAL	8,400
TOTAL TAXABLE VALUE	8,400
GRAND LIST VALUES	84.00

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x84.00=	15.29	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			15.29	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>15.29</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				15.29	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
			15.29																												
2	/ /		0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>15.29</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>15.29</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	15.29	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	15.29								
TAX SUMMARY																															
Municipal + Education		TOTAL TAX	15.29																												
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																													
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	15.29																												

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
ISBISTER ROXANNE		
PARCEL ID		
131-155-		
AMOUNT DUE	15.29	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-040.	07/13/2021	2021

Location: 38 LOWER MAIN W
Description: 0.14 AC & COMM BLDG

OWNER **JENNA RAE TATRO L3C**
1159 FOOTBROOK ROAD
JOHNSON VT 05656

SPAN # 336-104-10213	SCL CODE: 104
TOTAL PARCEL ACRES	0.14
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	152,100	
TOTAL TAXABLE VALUE	<u>152,100</u>	
GRAND LIST VALUES	1,521.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,521.00=	276.82	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
			2	/ /			
				0.00			
TOTAL MUNICIPAL TAX			276.82	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			276.82	TOTAL TAX		276.82	
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE		276.82	

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
JENNA RAE TATRO L3C	
PARCEL ID	
600-040-	
AMOUNT DUE	276.82
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
420-010.	07/13/2021	2021

Location: 14 MACK MUDGETT DR
Description: 0.91 AC & 2 APT BLDG

OWNER **JENNA RENTAL LLC**
1159 FOOTE BROOK RD
JOHNSON VT 05656

SPAN # 336-104-10664 SCL CODE: 104
TOTAL PARCEL ACRES 0.91

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	130,500	
TOTAL TAXABLE VALUE	<u>130,500</u>	
GRAND LIST VALUES	1,305.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,305.00=	237.51	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			237.51	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			237.51	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
JENNA RENTAL LLC		
PARCEL ID		
420-010-		
AMOUNT DUE	237.51	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-104.	07/13/2021	2021

Location: 136 LOWER MAIN W
Description: 0.25 AC & DWL

OWNER JENNISON MARIA D
JENNISON WILLIAM H
118 LOWER MAIN ST
JOHNSON VT 05656

SPAN # 336-104-10686	SCL CODE: 104
TOTAL PARCEL ACRES	0.25
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	46,000
TOTAL TAXABLE VALUE	46,000
GRAND LIST VALUES	460.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x460.00=	83.72	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
				2	/ /		
					0.00		
TOTAL MUNICIPAL TAX			83.72	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			83.72	TOTAL TAX			83.72
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			83.72

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
JENNISON MARIA D		
PARCEL ID		
600-104-		
AMOUNT DUE	83.72	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-100.	07/13/2021	2021

Location: 118 LOWER MAIN W
Description: 0.22 AC & DWL/4 APTS

OWNER JENNISON WILLIAM H
118 LOWER MAIN W
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10546	SCL CODE: 104
TOTAL PARCEL ACRES	0.22
HOUSESITE VALUE	91,500
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	166.53
HOUSESITE TOTAL TAX	166.53
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	326,800	
TOTAL TAXABLE VALUE	326,800	
GRAND LIST VALUES	3,268.00	

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x3,268.00=	594.78	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>594.78</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			594.78		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00				
			Payments																																											
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
					594.78																																									
2	/ /																																													
		0.00																																												
3	/ /																																													
		0.00																																												
4	/ /																																													
		0.00																																												
TOTAL MUNICIPAL TAX			594.78	TAX SUMMARY																																										
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																																										
MUNICIPAL NET TAX DUE			594.78	TOTAL TAX																																										
				TOTAL STATE PAYMENT																																										
				TOTAL NET TAX DUE																																										
				594.78																																										

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
JENNISON WILLIAM H		
PARCEL ID		
600-100-		
AMOUNT DUE	594.78	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-185.	07/13/2021	2021

Location: 301 LOWER MAIN E
Description: .9 AC & 2 APT BLDG

OWNER JOHN KEVIN
JOHN DANA
PO BOX 232
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10382	SCL CODE: 104
TOTAL PARCEL ACRES	0.90
HOUSESITE VALUE	99,700
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	181.45
HOUSESITE TOTAL TAX	181.45
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	142,000	
TOTAL TAXABLE VALUE	142,000	
GRAND LIST VALUES	1,420.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x1,420.00=	258.44	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			258.44	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL TAX</td> <td></td> <td>258.44</td> </tr> <tr> <td colspan="2">TOTAL STATE PAYMENT</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL NET TAX DUE</td> <td></td> <td>258.44</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education				TOTAL TAX			258.44	TOTAL STATE PAYMENT				TOTAL NET TAX DUE			258.44																
TAX SUMMARY																																											
Municipal + Education																																											
TOTAL TAX			258.44																																								
TOTAL STATE PAYMENT																																											
TOTAL NET TAX DUE			258.44																																								
MUNICIPAL NET TAX DUE			258.44																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
JOHN KEVIN		
PARCEL ID		
100-185-		
AMOUNT DUE	258.44	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
414-015.	07/13/2021	2021

Location: 15 GIHON RIVER CT
Description: 2.38 AC & BLDG A & IA 414-033/414-051

SPAN # 336-104-11149	SCL CODE: 104
TOTAL PARCEL ACRES	2.38
FOR INCOME TAX PURPOSES	

OWNER JOHNSON COMMUNITY HLP
 C/O ALLIANCE PROPERTY MGMT INC
 41 OLD PUMP ROAD
 JERICHO VT 05465

ASSESSED VALUE		
REAL	1,057,400	
SPECIAL EXEMPTION		-
TOTAL TAXABLE VALUE	1,057,400	
GRAND LIST VALUES	10,574.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x10,574.00=	1,924.47	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
						1,924.47	
				2	/ /	0.00	
TOTAL MUNICIPAL TAX				TOTAL TAX			
1,924.47				1,924.47			
MUNICIPAL STATE PAYMENT				TOTAL STATE PAYMENT			
0.00				0.00			
MUNICIPAL NET TAX DUE				TOTAL NET TAX DUE			
1,924.47				1,924.47			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
JOHNSON COMMUNITY HLP		
PARCEL ID		
414-015-		
AMOUNT DUE	1924.47	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
420-025.	07/13/2021	2021

Location: 71 MACK MUDGETT DR
Description: 0.88 AC & DUPLEX

SPAN # 336-104-10631	SCL CODE: 104
TOTAL PARCEL ACRES	0.88
FOR INCOME TAX PURPOSES	

OWNER JOHNSON COMMUNITY HLP
 C/O ALLIANCE PROPERTY MGMT INC
 41 OLD PUMP ROAD
 JERICHO VT 05465

ASSESSED VALUE		
REAL	57,500	
SPECIAL EXEMPTION		-
TOTAL TAXABLE VALUE	<u>57,500</u>	
GRAND LIST VALUES	575.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x575.00=	104.65	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
						104.65	
				2	/ /	0.00	
TOTAL MUNICIPAL TAX				TOTAL TAX			
104.65				104.65			
MUNICIPAL STATE PAYMENT				TOTAL STATE PAYMENT			
0.00				0.00			
MUNICIPAL NET TAX DUE				TOTAL NET TAX DUE			
104.65				104.65			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
JOHNSON COMMUNITY HLP		
PARCEL ID		
420-025-		
AMOUNT DUE	104.65	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-152.	07/13/2021	2021

Location: 334 LOWER MAIN W
Description: 0.72 AC & DUPLEX

SPAN # 336-104-10630	SCL CODE: 104
TOTAL PARCEL ACRES	0.72
FOR INCOME TAX PURPOSES	

OWNER JOHNSON COMMUNITY HLP
 C/O ALLIANCE PROPERTY MGMT INC
 3 OLD PUMP RD
 JERICHO VT 05465

ASSESSED VALUE		
REAL	68,600	
SPECIAL EXEMPTION		-
TOTAL TAXABLE VALUE	68,600	
GRAND LIST VALUES	686.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x686.00=	124.85	See reverse side for education tax rate calculation information.			
Revised Bill							
			Payments				
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
				124.85			
TOTAL MUNICIPAL TAX			2	/ /	TAX SUMMARY		
				0.00	Municipal + Education		
			3	/ /	TOTAL TAX		124.85
				0.00	TOTAL STATE PAYMENT		
MUNICIPAL STATE PAYMENT			4	/ /	TOTAL NET TAX DUE		124.85
				0.00			
MUNICIPAL NET TAX DUE							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
JOHNSON COMMUNITY HLP		
PARCEL ID		
600-152-		
AMOUNT DUE	124.85	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
105-045.	07/13/2021	2021

Location: 69 ST JOHNS ST
Description: 1.9 AC & 20 APT BLDG

SPAN # 336-104-10566 SCL CODE:104
TOTAL PARCEL ACRES 1.90

OWNER JOHNSON HOUSING ASSOC LTD PRTN
247 COMMERCIAL ST
ROCKPORT ME 04856

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	668,000	
SPECIAL EXEMPTION		-
TOTAL TAXABLE VALUE	668,000	
GRAND LIST VALUES	6,680.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x6,680.00=	1,215.76	See reverse side for education tax rate calculation information.			
Revised Bill							
				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
						1,215.76	
				2	/ /		
						0.00	
				3	/ /		
						0.00	
TOTAL MUNICIPAL TAX			1,215.76			TAX SUMMARY	
MUNICIPAL STATE PAYMENT			0.00			Municipal + Education	
MUNICIPAL NET TAX DUE			1,215.76			TOTAL TAX	
						1,215.76	
						TOTAL STATE PAYMENT	
						0.00	
						TOTAL NET TAX DUE	
						1,215.76	

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
JOHNSON HOUSING ASSOC LTD PRTN		
PARCEL ID		
105-045-		
AMOUNT DUE	1215.76	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-040.	07/13/2021	2021

Location: 86 VT RTE 100C
Description: 0.31 AC/ 7 APT BLDG

OWNER **JOHNSON VILLAGE APARTMENTS LLC**
 26 LUCAS RD
 RICHFORD VT 05476

SPAN # 336-104-10298	SCL CODE: 104
TOTAL PARCEL ACRES	0.31
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	252,000
TOTAL TAXABLE VALUE	252,000
GRAND LIST VALUES	2,520.00

MUNICIPAL TAXES				EDUCATION TAXES																																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																			
VILL TAX	0.1820	x2,520.00=	458.64	See reverse side for education tax rate calculation information.																																						
Revised Bill			<table border="1" style="width: 100%;"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>458.64</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			458.64		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00
			Payments																																							
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
					458.64																																					
2	/ /																																									
		0.00																																								
3	/ /																																									
		0.00																																								
4	/ /																																									
		0.00																																								
TOTAL MUNICIPAL TAX			458.64	<table border="1" style="width: 100%;"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>458.64</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>458.64</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	458.64	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	458.64																									
TAX SUMMARY																																										
Municipal + Education																																										
TOTAL TAX	458.64																																									
TOTAL STATE PAYMENT																																										
TOTAL NET TAX DUE	458.64																																									
MUNICIPAL STATE PAYMENT			0.00																																							
MUNICIPAL NET TAX DUE			458.64																																							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
JOHNSON VILLAGE APARTMENTS LLC		
PARCEL ID		
200-040-		
AMOUNT DUE	458.64	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-055.	07/13/2021	2021

Location: 51 LOWER MAIN E
Description: .87 AC & OFFICES (MILL)

OWNER JOHNSON WOOLEN MILLS LLC
 PO BOX 612
 JOHNSON VT 05656

SPAN # 336-104-10571	SCL CODE: 104
TOTAL PARCEL ACRES	0.87
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	766,600	
TOTAL TAXABLE VALUE	766,600	
GRAND LIST VALUES	7,666.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x7,666.00=	1,395.21	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
						1,395.21	
				2	/ /	0.00	
TOTAL MUNICIPAL TAX			1,395.21	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			1,395.21	TOTAL TAX			1,395.21
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			1,395.21

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
JOHNSON WOOLEN MILLS LLC		
PARCEL ID		
100-055-		
AMOUNT DUE	1395.21	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-221.	07/13/2021	2021

Location: 25 VT RTE 15 W
Description: 0.95 AC & STORE- .83 AC VILLAGE

OWNER **JOLLEY ASSOCIATES**
PO BOX 671
ST. ALBANS VT 05478

SPAN # 336-104-10136	SCL CODE:104
TOTAL PARCEL ACRES	0.95
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	984,800	
TOTAL TAXABLE VALUE	984,800	
GRAND LIST VALUES	9,848.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x9,848.00=	1,792.34	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
				2	/ /		
					0.00		
TOTAL MUNICIPAL TAX			1,792.34	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			1,792.34	TOTAL TAX			
				1,792.34			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			
				1,792.34			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
JOLLEY ASSOCIATES		
PARCEL ID		
600-221-		
AMOUNT DUE	1792.34	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
134-010.	07/13/2021	2021

Location: 16 KATY WIN E
Description: 1988 DEROSE AMHERST MH

OWNER JONES JESSICA
16 KATY WIN E
JOHNSON VT 05656

SPAN # 336-104-10364 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	12,200	
TOTAL TAXABLE VALUE	12,200	
GRAND LIST VALUES	122.00	

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x122.00=	22.20	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
			2					/ /									
			3	/ /													
TOTAL MUNICIPAL TAX			22.20	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>22.20</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>22.20</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	22.20	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	22.20
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	22.20																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	22.20																
MUNICIPAL STATE PAYMENT			0.00														
MUNICIPAL NET TAX DUE			22.20														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
JONES JESSICA		
PARCEL ID		
134-010-		
AMOUNT DUE	22.20	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
628-140.	07/13/2021	2021

Location: 178 WEST HIGHLAND DR
Description: 1998 FAIRMONT MH

OWNER K A HARVEY MANUFACTURED HOUSING
270-2 HARREL ST
MORRISVILLE VT 05661

SPAN # 336-104-11183 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	27,300	
TOTAL TAXABLE VALUE	27,300	
GRAND LIST VALUES	273.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x273.00=	49.69	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			49.69	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>49.69</td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>49.69</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL NET TAX DUE</td> <td>49.69</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	49.69	MUNICIPAL NET TAX DUE		49.69				TOTAL STATE PAYMENT				TOTAL NET TAX DUE	49.69																
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	49.69																																								
MUNICIPAL NET TAX DUE		49.69																																									
		TOTAL STATE PAYMENT																																									
		TOTAL NET TAX DUE	49.69																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
K A HARVEY MANUFACTURED HOUSING	
PARCEL ID	
628-140-	
AMOUNT DUE	49.69
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-203.	07/13/2021	2021

Location: 599 LOWER MAIN W
Description: 1.45 AC & DWL

SPAN # 336-104-10039 SCL CODE: 104
TOTAL PARCEL ACRES 1.45

OWNER K A HARVEY MANUFACTURED HOUSING INC
270-1 HARREL ST
MORRISVILLE VT 05661

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	155,700	
TOTAL TAXABLE VALUE	155,700	
GRAND LIST VALUES	1,557.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,557.00=	283.37	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			283.37	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			283.37	Municipal + Education			
				TOTAL TAX 283.37			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 283.37			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
K A HARVEY MANUFACTURED HOUSING INC		
PARCEL ID		
600-203-		
AMOUNT DUE	283.37	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-024.	07/13/2021	2021

Location: 48 PARK ST
Description: 1990 DEROSE MH

OWNER K A HARVEY MANUFACTURED HOUSING INC
270-1 HARREL ST
MORRISVILLE VT 05661

SPAN # 336-104-11206 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	15,300	
TOTAL TAXABLE VALUE	15,300	
GRAND LIST VALUES	153.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x153.00=	27.85	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			27.85	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			27.85	Municipal + Education				
				TOTAL TAX				27.85
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				27.85

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
K A HARVEY MANUFACTURED HOUSING INC		
PARCEL ID		
615-024-		
AMOUNT DUE	27.85	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-125.	07/13/2021	2021

Location: 525 GOULD HILL
Description: 0.7 AC & DW

OWNER KILBURN LOUIS & DONNA M
525 GOULD HILL
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10797	SCL CODE: 104
TOTAL PARCEL ACRES	0.70
HOUSESITE VALUE	130,100
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	236.78
HOUSESITE TOTAL TAX	236.78
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	130,100
TOTAL TAXABLE VALUE	130,100
GRAND LIST VALUES	1,301.00

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,301.00=	236.78	See reverse side for education tax rate calculation information.						
Revised Bill			Payments					EDUCATION STATE PAYMENT	0.00	
			1					08/15/2021	236.78	
			2					/ /	0.00	
			3	/ /	0.00					
TOTAL MUNICIPAL TAX			236.78	TAX SUMMARY						
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education						
MUNICIPAL NET TAX DUE			236.78	TOTAL TAX		236.78				
				TOTAL STATE PAYMENT						
				TOTAL NET TAX DUE		236.78				

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
KILBURN LOUIS & DONNA M		
PARCEL ID		
604-125-		
AMOUNT DUE	236.78	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-170.	07/13/2021	2021

Location: 542 CLAY HILL
Description: 1.19 AC & DWL- .91 IN VILL

OWNER KNIGHT CAROLYN T
KNIGHT MERLE S
542 CLAY HILL RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11466	SCL CODE: 104
TOTAL PARCEL ACRES	1.19
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	
HOUSESITE TOTAL TAX	
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	193,250	
TOTAL TAXABLE VALUE	193,250	
GRAND LIST VALUES	1,932.50	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x1,932.50=	351.72	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			351.72	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL TAX</td> <td></td> <td>351.72</td> </tr> <tr> <td colspan="2">TOTAL STATE PAYMENT</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL NET TAX DUE</td> <td></td> <td>351.72</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education				TOTAL TAX			351.72	TOTAL STATE PAYMENT				TOTAL NET TAX DUE			351.72																
TAX SUMMARY																																											
Municipal + Education																																											
TOTAL TAX			351.72																																								
TOTAL STATE PAYMENT																																											
TOTAL NET TAX DUE			351.72																																								
MUNICIPAL NET TAX DUE			351.72																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
KNIGHT CAROLYN T		
PARCEL ID		
405-170-		
AMOUNT DUE	351.72	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-257.	07/13/2021	2021

Location: 593 RAILROAD ST
Description: .87 AC & 1976 FESTIVAL VISTA MH

SPAN # 336-104-11459 SCL CODE: 104
TOTAL PARCEL ACRES 0.87

OWNER KOVAL VALERIE A
593 RAILROAD ST
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		47,100
TOTAL TAXABLE VALUE		47,100
GRAND LIST VALUES		471.00

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x471.00=	85.72	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			85.72	EDUCATION STATE PAYMENT				0.00																																			
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th colspan="2">TAX SUMMARY</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td colspan="2">Municipal + Education</td> </tr> <tr> <td></td> <td>85.72</td> <td>TOTAL TAX</td> <td>85.72</td> </tr> <tr> <td>2</td> <td>/ /</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td>TOTAL NET TAX DUE</td> <td>85.72</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> </tbody> </table>				Payments		TAX SUMMARY		1	08/15/2021	Municipal + Education			85.72	TOTAL TAX	85.72	2	/ /	TOTAL STATE PAYMENT			0.00	TOTAL NET TAX DUE	85.72	3	/ /				0.00			4	/ /				0.00		
Payments		TAX SUMMARY																																									
1	08/15/2021	Municipal + Education																																									
	85.72	TOTAL TAX	85.72																																								
2	/ /	TOTAL STATE PAYMENT																																									
	0.00	TOTAL NET TAX DUE	85.72																																								
3	/ /																																										
	0.00																																										
4	/ /																																										
	0.00																																										
MUNICIPAL NET TAX DUE			85.72																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
KOVAL VALERIE A		
PARCEL ID		
500-257-		
AMOUNT DUE	85.72	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
520-029.	07/13/2021	2021

Location: 187 RIVER RD W
Description: 0.29 AC & DWL

OWNER LACEFIELD MATTHEW
LACEFIELD AMANDA
187 RIVER RD W
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10704	SCL CODE: 104
TOTAL PARCEL ACRES	0.29
HOUSESITE VALUE	140,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	255.16
HOUSESITE TOTAL TAX	255.16
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	140,200	
TOTAL TAXABLE VALUE	140,200	
GRAND LIST VALUES	1,402.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,402.00=	255.16	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								255.16		
			2	/ /						
TOTAL MUNICIPAL TAX 255.16 MUNICIPAL STATE PAYMENT 0.00 MUNICIPAL NET TAX DUE 255.16			3	/ /						
			TAX SUMMARY							
			Municipal + Education							
			TOTAL TAX 255.16							
			4	/ /	TOTAL STATE PAYMENT					
			TOTAL NET TAX DUE 255.16							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LACEFIELD MATTHEW		
PARCEL ID		
520-029-		
AMOUNT DUE	255.16	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-062.	07/13/2021	2021

Location: 58 LOWER MAIN W
Description: 0.09 AC & DWL

OWNER LACEY ANNE
58 LOWER MAIN W
JOHNSON VT 05656

SPAN # 336-104-11131	SCL CODE: 104
TOTAL PARCEL ACRES	0.09
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	112,600	
TOTAL TAXABLE VALUE	112,600	
GRAND LIST VALUES	1,126.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,126.00=	204.93	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>204.93</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			204.93		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
								Payments																										
								1	08/15/2021	EDUCATION STATE PAYMENT	0.00																							
									204.93																									
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			204.93																															
MUNICIPAL STATE PAYMENT			0.00																															
MUNICIPAL NET TAX DUE			204.93																															
				<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>204.93</td> </tr> <tr> <td colspan="2"></td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL NET TAX DUE</td> <td>204.93</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	204.93			TOTAL STATE PAYMENT				TOTAL NET TAX DUE	204.93											
TAX SUMMARY																																		
Municipal + Education		TOTAL TAX	204.93																															
		TOTAL STATE PAYMENT																																
		TOTAL NET TAX DUE	204.93																															

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
LACEY ANNE	
PARCEL ID	
600-062-	
AMOUNT DUE	204.93
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-021.	07/13/2021	2021

Location: 43 PARK ST
Description: 1985 SKYLINE MH

OWNER LACLAIR NICOLE L
PO BOX 243
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11750	SCL CODE: 104
HOUSESITE VALUE	13,800
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	25.12
HOUSESITE TOTAL TAX	25.12
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	13,800	
TOTAL TAXABLE VALUE	13,800	
GRAND LIST VALUES	138.00	

MUNICIPAL TAXES				EDUCATION TAXES																																			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																
VILL TAX	0.1820	x138.00=	25.12	See reverse side for education tax rate calculation information.																																			
Revised Bill																																							
TOTAL MUNICIPAL TAX			25.12	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00	2	/ /							3	/ /							4	/ /						
Payments																																							
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
2	/ /																																						
3	/ /																																						
4	/ /																																						
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>25.12</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>25.12</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	25.12	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	25.12																
TAX SUMMARY																																							
Municipal + Education		TOTAL TAX	25.12																																				
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																					
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	25.12																																				

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LACLAIR NICOLE L		
PARCEL ID		
615-021-		
AMOUNT DUE	25.12	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
134-100.	07/13/2021	2021

Location: 152 KATY WIN E
Description: 1982 MH

OWNER LAFOUNTAIN JENNIFER
CHAFFEE III WADE
152 KATY WIN E
JOHNSON VT 05656

SPAN # 336-104-10343 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE	
REAL	12,200
TOTAL TAXABLE VALUE	12,200
GRAND LIST VALUES	122.00

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x122.00=	22.20	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			22.20	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00	2	/ /						0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
2	/ /																														
			0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>22.20</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>22.20</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	22.20	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	22.20								
TAX SUMMARY																															
Municipal + Education		TOTAL TAX	22.20																												
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																													
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	22.20																												

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LAFOUNTAIN JENNIFER		
PARCEL ID		
134-100-		
AMOUNT DUE	22.20	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-070.	07/13/2021	2021

Location: 120 VT RTE 100C
Description: 0.3 AC & GRP HOME

OWNER LAMOILLE COUNTY MENTAL HEALTH SERV INC
JOHNSON GROUP HOME
PO BOX 406
JOHNSON VT 05656

SPAN # 336-104-10628	SCL CODE: 104
TOTAL PARCEL ACRES	0.30
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	234,100	
SPECIAL EXEMPTION		-
TOTAL TAXABLE VALUE	234,100	
GRAND LIST VALUES	2,341.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,341.00=	426.06	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
					426.06		
				2	/ /		
				TAX SUMMARY			
				Municipal + Education			
TOTAL MUNICIPAL TAX			426.06	TOTAL TAX			426.06
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT			
MUNICIPAL NET TAX DUE			426.06	TOTAL NET TAX DUE			426.06

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LAMOILLE COUNTY MENTAL HEALTH SERV INC		
PARCEL ID		
200-070-		
AMOUNT DUE	426.06	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
576-005.	07/13/2021	2021

Location: CREAMERY RD
Description: 0.23 AC

SPAN # 336-104-10882 SCL CODE: 104
TOTAL PARCEL ACRES 0.23

OWNER LAMOILLE VALLEY BIKE TOURS LLC
PO BOX 569
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	18,700	
TOTAL TAXABLE VALUE	18,700	
GRAND LIST VALUES	187.00	

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x187.00=	34.03	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			34.03	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>34.03</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				34.03	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
			34.03																												
2	/ /		0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>34.03</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>34.03</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	34.03	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	34.03								
TAX SUMMARY																															
Municipal + Education		TOTAL TAX	34.03																												
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																													
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	34.03																												

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LAMOILLE VALLEY BIKE TOURS LLC		
PARCEL ID		
576-005-		
AMOUNT DUE	34.03	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
581-065.	07/13/2021	2021

Location: 77-2 STILL RD
Description: CONDO

OWNER LAMORE CHELSEA
77-2 STILL RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11733	SCL CODE: 104
HOUSESITE VALUE	139,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	253.71
HOUSESITE TOTAL TAX	253.71
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	139,400	
TOTAL TAXABLE VALUE	139,400	
GRAND LIST VALUES	1,394.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x1,394.00=	253.71	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			253.71	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL TAX</td> <td>253.71</td> <td></td> </tr> <tr> <td colspan="2">TOTAL STATE PAYMENT</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL NET TAX DUE</td> <td>253.71</td> <td></td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education				TOTAL TAX		253.71		TOTAL STATE PAYMENT				TOTAL NET TAX DUE		253.71																	
TAX SUMMARY																																											
Municipal + Education																																											
TOTAL TAX		253.71																																									
TOTAL STATE PAYMENT																																											
TOTAL NET TAX DUE		253.71																																									
MUNICIPAL NET TAX DUE			253.71																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LAMORE CHELSEA		
PARCEL ID		
581-065-		
AMOUNT DUE	253.71	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
507-020.	07/13/2021	2021

Location: 46 LAMOILLE VIEW DR
Description: 1.7 AC & DWL

OWNER LAMOS JR ALLEN E
LAMOS DARLENE
46 LAMOILLE VIEW DR
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10304	SCL CODE: 104
TOTAL PARCEL ACRES	1.70
HOUSESITE VALUE	211,800
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	385.48
HOUSESITE TOTAL TAX	385.48
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	211,800	
TOTAL TAXABLE VALUE	211,800	
GRAND LIST VALUES	2,118.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x2,118.00=	385.48	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			385.48	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>385.48</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			385.48		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00	
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
		385.48																																									
2	/ /																																										
		0.00																																									
3	/ /																																										
		0.00																																									
4	/ /																																										
		0.00																																									
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>385.48</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>385.48</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	385.48	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	385.48																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	385.48																																								
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																									
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	385.48																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LAMOS JR ALLEN E		
PARCEL ID		
507-020-		
AMOUNT DUE	385.48	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
619-005.	07/13/2021	2021

Location: 13 CENTER ST
Description: 1977 ASTRO MH

OWNER LANPHER JILL K
13 CENTER ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11849	SCL CODE: 104
HOUSESITE VALUE	6,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	11.28
HOUSESITE TOTAL TAX	11.28
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	6,200
TOTAL TAXABLE VALUE	6,200
GRAND LIST VALUES	62.00

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x62.00=	11.28	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			11.28	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>11.28</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				11.28	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
			11.28																												
2	/ /		0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>11.28</td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL NET TAX DUE</td> <td>11.28</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	11.28	MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT				TOTAL NET TAX DUE	11.28								
TAX SUMMARY																															
Municipal + Education		TOTAL TAX	11.28																												
MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT																													
		TOTAL NET TAX DUE	11.28																												

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LANPHER JILL K		
PARCEL ID		
619-005-		
AMOUNT DUE	11.28	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-059.	07/13/2021	2021

Location: 97 PARK ST
Description: TINY HOME

OWNER **LAVANWAY HEIDI**
97 PARK ST
JOHNSON VT 05661

SPAN # 336-104-11922 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		36,900
TOTAL TAXABLE VALUE	<u>36,900</u>	
GRAND LIST VALUES		369.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x369.00=	67.16	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			67.16	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			67.16	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LAVANWAY HEIDI		
PARCEL ID		
615-059-		
AMOUNT DUE	67.16	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-185.	07/13/2021	2021

Location: 657 VT RTE 100C
Description: 0.71 AC & 2 APT BLDG

SPAN # 336-104-10668	SCL CODE: 104
TOTAL PARCEL ACRES	0.71
FOR INCOME TAX PURPOSES	

OWNER **LEHOULLIER GILLES R**
456 SINCLAIR RD
JOHNSON VT 05656

ASSESSED VALUE	
REAL	148,700
TOTAL TAXABLE VALUE	148,700
GRAND LIST VALUES	1,487.00

MUNICIPAL TAXES				EDUCATION TAXES																																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																			
VILL TAX	0.1820	x1,487.00=	270.63	See reverse side for education tax rate calculation information.																																						
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /					
			Payments																																							
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
2	/ /																																									
3	/ /																																									
4	/ /																																									
TOTAL MUNICIPAL TAX			270.63	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>270.63</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>270.63</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	270.63	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	270.63																									
TAX SUMMARY																																										
Municipal + Education																																										
TOTAL TAX	270.63																																									
TOTAL STATE PAYMENT																																										
TOTAL NET TAX DUE	270.63																																									
MUNICIPAL STATE PAYMENT			0.00																																							
MUNICIPAL NET TAX DUE			270.63																																							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
LEHOULLIER GILLES R	
PARCEL ID	
200-185-	
AMOUNT DUE	270.63
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-055.	07/13/2021	2021

Location: 51 LOWER MAIN W
Description: 0.31 AC/17 APT& (6 IA SEE REC'D W/1.15AC

SPAN # 336-104-10670 SCL CODE: 104
TOTAL PARCEL ACRES 0.31

OWNER LEHOULLIER GILLES R & LAURA A
456 SINCLAIR RD
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	1,607,300	
TOTAL TAXABLE VALUE	1,607,300	
GRAND LIST VALUES	16,073.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x16,073.00=	2,925.29	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>2,925.29</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			2,925.29		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					2,925.29																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			2,925.29	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			2,925.29	TOTAL TAX 2,925.29																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE 2,925.29																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LEHOULLIER GILLES R & LAURA A		
PARCEL ID		
600-055-		
AMOUNT DUE	2925.29	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
429-005.	07/13/2021	2021

Location: 29 CRABTREE LN
Description: 1.07 AC & DWL

OWNER LEONARD WILLARD J & MARTHA J
PO BOX 283
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10681	SCL CODE: 104
TOTAL PARCEL ACRES	1.07
HOUSESITE VALUE	107,000
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	194.74
HOUSESITE TOTAL TAX	194.74
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	107,000	
TOTAL TAXABLE VALUE	107,000	
GRAND LIST VALUES	1,070.00	

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x1,070.00=	194.74	See reverse side for education tax rate calculation information.													
				Payments													
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00										
					194.74												
				2	/ /												
					0.00												
				3	/ /												
					0.00												
				4	/ /												
					0.00												
TOTAL MUNICIPAL TAX			194.74	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>194.74</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>194.74</td> </tr> </thead></table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	194.74	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	194.74
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	194.74																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	194.74																
MUNICIPAL STATE PAYMENT			0.00														
MUNICIPAL NET TAX DUE			194.74														

Revised Bill

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LEONARD WILLARD J & MARTHA J		
PARCEL ID		
429-005-		
AMOUNT DUE	194.74	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-135.	07/13/2021	2021

Location: 511 VT RTE 100C
Description: AC & DWL

OWNER LEPAGE LAUREN
 GORHAM CONNOR
 50 POWERS ROAD
 HYDE PARK VT 05655

SPAN # 336-104-11095	SCL CODE: 104
TOTAL PARCEL ACRES	0.86
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	170,000
TOTAL TAXABLE VALUE	170,000
GRAND LIST VALUES	1,700.00

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,700.00=	309.40	See reverse side for education tax rate calculation information.						
Revised Bill			Payments					EDUCATION STATE PAYMENT	0.00	
			1					08/15/2021	309.40	
			2					/ /	0.00	
			3	/ /	0.00					
TOTAL MUNICIPAL TAX			309.40	TAX SUMMARY						
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education						
MUNICIPAL NET TAX DUE			309.40	TOTAL TAX		309.40				
				TOTAL STATE PAYMENT						
				TOTAL NET TAX DUE		309.40				

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LEPAGE LAUREN		
PARCEL ID		
200-135-		
AMOUNT DUE	309.40	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-230.	07/13/2021	2021

Location: 788 GOULD HILL
Description: 2 AC & DWL-.9 AC VILLAGE

OWNER LEWANDOWSKI MICHAEL
 788 GOULD HILL
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10685	SCL CODE: 104
TOTAL PARCEL ACRES	2.00
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	
HOUSESITE TOTAL TAX	
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	109,800	
TOTAL TAXABLE VALUE	109,800	
GRAND LIST VALUES	1,098.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,098.00=	199.84	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
			2					/ /		
			3	/ /						
TOTAL MUNICIPAL TAX			199.84	TAX SUMMARY						
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education						
MUNICIPAL NET TAX DUE			199.84	TOTAL TAX						
				199.84						
				TOTAL STATE PAYMENT						
				TOTAL NET TAX DUE						
				199.84						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LEWANDOWSKI MICHAEL		
PARCEL ID		
604-230-		
AMOUNT DUE	199.84	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
410-010.	07/13/2021	2021

Location: 14 SCHOOL ST
Description: 0.34 AC & 8 APT BLDG

OWNER LOCAL PROPERTIES LLC
PO BOX 733
MORRISVILLE VT 05661

SPAN # 336-104-10801 SCL CODE: 104
TOTAL PARCEL ACRES 0.34

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	364,100	
TOTAL TAXABLE VALUE	364,100	
GRAND LIST VALUES	3,641.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x3,641.00=	662.66	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			662.66	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			662.66	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LOCAL PROPERTIES LLC		
PARCEL ID		
410-010-		
AMOUNT DUE	662.66	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
410-030.	07/13/2021	2021

Location: 46 SCHOOL ST
Description: 0.28 AC & 7 APT BLDG

OWNER LOCAL PROPERTIES LLC
PO BOX 733
MORRISVILLE VT 05661

SPAN # 336-104-10802 SCL CODE: 104
TOTAL PARCEL ACRES 0.28

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	214,800	
TOTAL TAXABLE VALUE	214,800	
GRAND LIST VALUES	2,148.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x2,148.00=	390.94	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			390.94	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			390.94	Municipal + Education				
				TOTAL TAX				390.94
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				390.94

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LOCAL PROPERTIES LLC		
PARCEL ID		
410-030-		
AMOUNT DUE	390.94	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
420-020.	07/13/2021	2021

Location: 54 MACK MUDGETT DR
Description: 1.58 AC & DWL

OWNER LOCKE DEAN B & KELLY O
54 MACK MUDGETT DR
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10821	SCL CODE: 104
TOTAL PARCEL ACRES	1.58
HOUSESITE VALUE	157,000
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	285.74
HOUSESITE TOTAL TAX	285.74
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	157,000	
TOTAL TAXABLE VALUE	157,000	
GRAND LIST VALUES	1,570.00	

MUNICIPAL TAXES				EDUCATION TAXES																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																			
VILL TAX	0.1820	x1,570.00=	285.74	See reverse side for education tax rate calculation information.																						
Revised Bill																										
TOTAL MUNICIPAL TAX			285.74	EDUCATION STATE PAYMENT				0.00																		
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>285.74</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments		1	08/15/2021		285.74	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00	
Payments																										
1	08/15/2021																									
	285.74																									
2	/ /																									
	0.00																									
3	/ /																									
	0.00																									
4	/ /																									
	0.00																									
MUNICIPAL NET TAX DUE			285.74	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>285.74</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>285.74</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	285.74	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	285.74									
TAX SUMMARY																										
Municipal + Education																										
TOTAL TAX	285.74																									
TOTAL STATE PAYMENT																										
TOTAL NET TAX DUE	285.74																									

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LOCKE DEAN B & KELLY O		
PARCEL ID		
420-020-		
AMOUNT DUE	285.74	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
520-035.	07/13/2021	2021

Location: 193 RIVER RD W
Description: 0.37 AC & DWL

OWNER **LONGE WAYNE A**
193 RIVER RD W
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10698	SCL CODE: 104
TOTAL PARCEL ACRES	0.37
HOUSESITE VALUE	131,700
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	239.69
HOUSESITE TOTAL TAX	239.69
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	131,700	
TOTAL TAXABLE VALUE	131,700	
GRAND LIST VALUES	1,317.00	

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x1,317.00=	239.69	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>239.69</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			239.69		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00				
			Payments																																											
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
					239.69																																									
2	/ /																																													
		0.00																																												
3	/ /																																													
		0.00																																												
4	/ /																																													
		0.00																																												
TOTAL MUNICIPAL TAX			239.69	TAX SUMMARY																																										
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																																										
MUNICIPAL NET TAX DUE			239.69	TOTAL TAX																																										
				TOTAL STATE PAYMENT																																										
				TOTAL NET TAX DUE																																										
				239.69																																										

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LONGE WAYNE A		
PARCEL ID		
520-035-		
AMOUNT DUE	239.69	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
507-025.	07/13/2021	2021

Location: 65 LAMOILLE VIEW DR
Description: 1.15 AC & DWL/1 APT

OWNER LONGTIN RUSSELL L
DALEY ROBYN
65 LAMOILLE VIEW DR
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10478	SCL CODE: 104
TOTAL PARCEL ACRES	1.15
HOUSESITE VALUE	250,500
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	455.91
HOUSESITE TOTAL TAX	455.91
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	250,500	
TOTAL TAXABLE VALUE	250,500	
GRAND LIST VALUES	2,505.00	

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x2,505.00=	455.91	See reverse side for education tax rate calculation information.													
				Payments													
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00										
					455.91												
				2	/ /												
					0.00												
				3	/ /												
					0.00												
				4	/ /												
					0.00												
TOTAL MUNICIPAL TAX			455.91	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>455.91</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>455.91</td> </tr> </thead></table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	455.91	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	455.91
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	455.91																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	455.91																
MUNICIPAL STATE PAYMENT			0.00														
MUNICIPAL NET TAX DUE			455.91														

Revised Bill

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LONGTIN RUSSELL L		
PARCEL ID		
507-025-		
AMOUNT DUE	455.91	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
515-065.	07/13/2021	2021

Location: 121 CLARK AVE
Description: 1.03 AC & DWL

OWNER LOSCOMB WILLIAM E
 HARRIS MEGAN M
 121 CLARK AVE
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10578	SCL CODE: 104
TOTAL PARCEL ACRES	1.03
HOUSESITE VALUE	176,700
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	321.59
HOUSESITE TOTAL TAX	321.59
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	176,700	
TOTAL TAXABLE VALUE	176,700	
GRAND LIST VALUES	1,767.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x1,767.00=	321.59	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			321.59	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL TAX</td> <td></td> <td>321.59</td> </tr> <tr> <td colspan="2">TOTAL STATE PAYMENT</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL NET TAX DUE</td> <td></td> <td>321.59</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education				TOTAL TAX			321.59	TOTAL STATE PAYMENT				TOTAL NET TAX DUE			321.59																
TAX SUMMARY																																											
Municipal + Education																																											
TOTAL TAX			321.59																																								
TOTAL STATE PAYMENT																																											
TOTAL NET TAX DUE			321.59																																								
MUNICIPAL NET TAX DUE			321.59																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LOSCOMB WILLIAM E		
PARCEL ID		
515-065-		
AMOUNT DUE	321.59	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-066.	07/13/2021	2021

Location: 74 & 80 LOWER MAIN E
Description: 0.24 AC & 5 APT BLDG

OWNER LOWER MAIN AND 100C LLC
26 LUCAS ROAD
RICHFORD VT 05476

SPAN # 336-104-11106	SCL CODE: 104
TOTAL PARCEL ACRES	0.24
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	273,500	
TOTAL TAXABLE VALUE	273,500	
GRAND LIST VALUES	2,735.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,735.00=	497.77	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
				2	/ /		
					0.00		
TOTAL MUNICIPAL TAX			497.77	TOTAL TAX			497.77
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT			
MUNICIPAL NET TAX DUE			497.77	TOTAL NET TAX DUE			497.77

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
LOWER MAIN AND 100C LLC		
PARCEL ID		
100-066-		
AMOUNT DUE	497.77	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
576-015.	07/13/2021	2021

Location: 51 CREAMERY RD
Description: 0.32 AC & DWL

OWNER MACGREGOR ROBERT GORDON
 51 CREAMERY RD
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10707	SCL CODE: 104
TOTAL PARCEL ACRES	0.32
HOUSESITE VALUE	142,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	259.17
HOUSESITE TOTAL TAX	259.17
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	142,400	
TOTAL TAXABLE VALUE	142,400	
GRAND LIST VALUES	1,424.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x1,424.00=	259.17	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			259.17	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY Municipal + Education				
MUNICIPAL NET TAX DUE			259.17					TOTAL TAX
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				259.17

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MACGREGOR ROBERT GORDON		
PARCEL ID		
576-015-		
AMOUNT DUE	259.17	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
581-004.	07/13/2021	2021

Location: 8 STILL RD
Description: 0.73 AC & DWL

OWNER MACH JACOB
RODIER MEGHAN
8 STILL RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10237	SCL CODE: 104
TOTAL PARCEL ACRES	0.73
HOUSESITE VALUE	163,900
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	298.30
HOUSESITE TOTAL TAX	298.30
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	163,900	
TOTAL TAXABLE VALUE	163,900	
GRAND LIST VALUES	1,639.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,639.00=	298.30	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>298.30</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			298.30		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					298.30																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			298.30	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			298.30	TOTAL TAX																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE																														
				298.30																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MACH JACOB		
PARCEL ID		
581-004-		
AMOUNT DUE	298.30	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
133-040.	07/13/2021	2021

Location: 70 KATY WIN W
Description: 1989 TITAN MH

OWNER MACHIA GLEN
70 KATY WIN W
JOHNSON VT 05656

SPAN # 336-104-11440 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	16,600	
TOTAL TAXABLE VALUE	16,600	
GRAND LIST VALUES	166.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x166.00=	30.21	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			30.21	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			30.21	Municipal + Education				
				TOTAL TAX				30.21
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				30.21

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MACHIA GLEN		
PARCEL ID		
133-040-		
AMOUNT DUE	30.21	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-150.	07/13/2021	2021

Location: 252 LOWER MAIN E
Description: 0.1 AC & DWL

OWNER **MACNEAL NEAL**
 WESTCOTT KATE
 PO BOX 104
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11083	SCL CODE: 104
TOTAL PARCEL ACRES	0.10
HOUSESITE VALUE	124,000
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	225.68
HOUSESITE TOTAL TAX	225.68
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	124,000	
TOTAL TAXABLE VALUE	124,000	
GRAND LIST VALUES	1,240.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,240.00=	225.68	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			225.68	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			225.68	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MACNEAL NEAL		
PARCEL ID		
100-150-		
AMOUNT DUE	225.68	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-005.	07/13/2021	2021

Location: 5 LOWER MAIN W
Description: 0.35 AC & OFFICE/4 APTS

OWNER MAIN STREET NO 5 LLC
PO BOX 411
JOHNSON VT 05656

SPAN # 336-104-10564 SCL CODE: 104
TOTAL PARCEL ACRES 0.35

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	217,900	
TOTAL TAXABLE VALUE	217,900	
GRAND LIST VALUES	2,179.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,179.00=	396.58	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			396.58	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			396.58	Municipal + Education			
				TOTAL TAX 396.58			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 396.58			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MAIN STREET NO 5 LLC		
PARCEL ID		
600-005-		
AMOUNT DUE	396.58	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
529-010.	07/13/2021	2021

Location: 66, 202, 203 & 418 RIVER RD E
Description: 14.19 AC & BLDGS- 2.15 AC IN VILLAGE

SPAN # 336-104-10716 SCL CODE: 104
TOTAL PARCEL ACRES 14.19

OWNER MANCHESTER INVESTMENTS INC
PO BOX 304
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	493,170	
TOTAL TAXABLE VALUE	493,170	
GRAND LIST VALUES	4,931.70	

MUNICIPAL TAXES				EDUCATION TAXES																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																			
VILL TAX	0.1820	x4,931.70=	897.57	See reverse side for education tax rate calculation information.																						
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00	2	/ /					0.00				
			Payments																							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																
			2	/ /																						
		0.00																								
TOTAL MUNICIPAL TAX			897.57	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>897.57</td> </tr> <tr> <td colspan="2">MUNICIPAL STATE PAYMENT</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	897.57	MUNICIPAL STATE PAYMENT		TOTAL STATE PAYMENT								
TAX SUMMARY																										
Municipal + Education		TOTAL TAX	897.57																							
MUNICIPAL STATE PAYMENT		TOTAL STATE PAYMENT																								
MUNICIPAL NET TAX DUE			897.57	TOTAL NET TAX DUE 897.57																						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MANCHESTER INVESTMENTS INC		
PARCEL ID		
529-010-		
AMOUNT DUE	897.57	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
585-035.	07/13/2021	2021

Location: 81 UPPER FRENCH HILL RD
Description: 18.32 AC & 1 APT BLDG-.78 AC VILLAGE

SPAN # 336-104-10842 SCL CODE: 104
TOTAL PARCEL ACRES 18.32

OWNER MANCHESTER INVESTMENTS INC
PO BOX 304
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	1,250	
TOTAL TAXABLE VALUE	1,250	
GRAND LIST VALUES	12.50	

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x12.50=	2.28	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td>2.28</td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00		2.28			2	/ /				0.00			3	/ /				0.00			4	/ /				0.00					
			Payments																																											
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
				2.28																																										
2	/ /																																													
	0.00																																													
3	/ /																																													
	0.00																																													
4	/ /																																													
	0.00																																													
TOTAL MUNICIPAL TAX			2.28	TAX SUMMARY																																										
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																																										
MUNICIPAL NET TAX DUE			2.28	TOTAL TAX																																										
				TOTAL STATE PAYMENT																																										
				TOTAL NET TAX DUE																																										
				2.28																																										

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MANCHESTER INVESTMENTS INC		
PARCEL ID		
585-035-		
AMOUNT DUE	2.28	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-140.	07/13/2021	2021

Location: 208 RAILROAD ST
Description: 1.02 AC & DWL/2 APTS

OWNER **MANCHESTER SETH J**
208 RAILROAD ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10727	SCL CODE: 104
TOTAL PARCEL ACRES	1.02
HOUSESITE VALUE	119,100
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	216.76
HOUSESITE TOTAL TAX	216.76
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	236,700	
TOTAL TAXABLE VALUE	236,700	
GRAND LIST VALUES	2,367.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x2,367.00=	430.79	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			430.79	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			430.79	Municipal + Education				
				TOTAL TAX				430.79
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				430.79

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MANCHESTER SETH J		
PARCEL ID		
500-140-		
AMOUNT DUE	430.79	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-059.	07/13/2021	2021

Location: 55 LOWER MAIN E
Description: .27 AC, DWL & (IA 100-057 .69AC

SPAN # 336-104-11741 SCL CODE: 104
TOTAL PARCEL ACRES 0.27

OWNER **MANOSH STACY B**
PO BOX 612
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	249,600	
TOTAL TAXABLE VALUE	249,600	
GRAND LIST VALUES	2,496.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,496.00=	454.27	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			454.27	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			454.27	Municipal + Education			
				TOTAL TAX 454.27			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 454.27			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MANOSH STACY B		
PARCEL ID		
100-059-		
AMOUNT DUE	454.27	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
576-035.	07/13/2021	2021

Location: 103 & 105 CREAMERY RD
Description: 0.7 AC & DWL

OWNER MANSFIELD SHARON L
 103 CREAMERY RD
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11340	SCL CODE: 104
TOTAL PARCEL ACRES	0.70
HOUSESITE VALUE	115,700
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	210.57
HOUSESITE TOTAL TAX	210.57
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	252,700	
TOTAL TAXABLE VALUE	252,700	
GRAND LIST VALUES	2,527.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x2,527.00=	459.91	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			459.91	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL TAX</td> <td>459.91</td> <td></td> </tr> <tr> <td colspan="2">TOTAL STATE PAYMENT</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL NET TAX DUE</td> <td>459.91</td> <td></td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education				TOTAL TAX		459.91		TOTAL STATE PAYMENT				TOTAL NET TAX DUE		459.91																	
TAX SUMMARY																																											
Municipal + Education																																											
TOTAL TAX		459.91																																									
TOTAL STATE PAYMENT																																											
TOTAL NET TAX DUE		459.91																																									
MUNICIPAL NET TAX DUE			459.91																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MANSFIELD SHARON L		
PARCEL ID		
576-035-		
AMOUNT DUE	459.91	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-180.	07/13/2021	2021

Location: 570 CLAY HILL
Description: .74 AC & DWL

OWNER MANSUR SHAWN I & SARA L
570 CLAY HILL
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11453	SCL CODE: 104
TOTAL PARCEL ACRES	0.74
HOUSESITE VALUE	187,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	340.70
HOUSESITE TOTAL TAX	340.70
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	187,200	
TOTAL TAXABLE VALUE	187,200	
GRAND LIST VALUES	1,872.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,872.00=	340.70	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>340.70</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			340.70		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					340.70																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			340.70	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>340.70</td> </tr> <tr> <td colspan="2"></td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL NET TAX DUE</td> <td>340.70</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	340.70			TOTAL STATE PAYMENT				TOTAL NET TAX DUE	340.70											
TAX SUMMARY																																		
Municipal + Education		TOTAL TAX	340.70																															
		TOTAL STATE PAYMENT																																
		TOTAL NET TAX DUE	340.70																															
MUNICIPAL STATE PAYMENT			0.00																															
MUNICIPAL NET TAX DUE			340.70																															

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MANSUR SHAWN I & SARA L		
PARCEL ID		
405-180-		
AMOUNT DUE	340.70	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-095.	07/13/2021	2021

Location: 173 VT RTE 100C
Description: 2.1 AC & DWL

OWNER MANTURUK EDWARD P
PO BOX 126
NORTH HYDE PARK VT 05665

SPAN # 336-104-11134 SCL CODE:104
TOTAL PARCEL ACRES 2.10

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	80,800	
TOTAL TAXABLE VALUE	80,800	
GRAND LIST VALUES	808.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x808.00=	147.06	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			147.06	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			147.06	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MANTURUK EDWARD P		
PARCEL ID		
200-095-		
AMOUNT DUE	147.06	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-085.	07/13/2021	2021

Location: 157 VT RTE 100C
Description: 0.35 AC & DWL

SPAN # 336-104-10509	SCL CODE: 104
TOTAL PARCEL ACRES	0.35
FOR INCOME TAX PURPOSES	

OWNER MANTURUK TRUSTEE, EDWARD P
MANTURUK REVOC LIVING TRUST
PO BOX 126
N. HYDE PARK VT 05665

ASSESSED VALUE	
REAL	41,700
TOTAL TAXABLE VALUE	41,700
GRAND LIST VALUES	417.00

MUNICIPAL TAXES			EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES				
VILL TAX	0.1820	x417.00= 75.89	See reverse side for education tax rate calculation information.						
Revised Bill						Payments			
						1	08/15/2021	EDUCATION STATE PAYMENT	0.00
						2	/ /		
				75.89					
		0.00	TAX SUMMARY						
		0.00	Municipal + Education						
		0.00	TOTAL TAX						
		0.00	TOTAL STATE PAYMENT						
		0.00	TOTAL NET TAX DUE						
		0.00	75.89						
		0.00	75.89						
		0.00	75.89						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
MANTURUK TRUSTEE, EDWARD P	
PARCEL ID	
200-085-	
AMOUNT DUE	75.89
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
105-030.	07/13/2021	2021

Location: 48 ST JOHNS ST
Description: 1974 PARKWOOD MH

OWNER **MARBLE KIMBERLY M HILL**
48 ST JOHNS ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10368	SCL CODE: 104
HOUSESITE VALUE	3,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	5.82
HOUSESITE TOTAL TAX	5.82
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	3,200	
TOTAL TAXABLE VALUE	3,200	
GRAND LIST VALUES	32.00	

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x32.00=	5.82	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td>5.82</td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00		5.82			2	/ /				0.00			3	/ /				0.00			4	/ /				0.00					
			Payments																																											
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
				5.82																																										
2	/ /																																													
	0.00																																													
3	/ /																																													
	0.00																																													
4	/ /																																													
	0.00																																													
TOTAL MUNICIPAL TAX			5.82	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> </thead> <tbody> <tr> <td>Municipal + Education</td> <td></td> </tr> <tr> <td>TOTAL TAX</td> <td>5.82</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>5.82</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	5.82	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	5.82																													
TAX SUMMARY																																														
Municipal + Education																																														
TOTAL TAX	5.82																																													
TOTAL STATE PAYMENT																																														
TOTAL NET TAX DUE	5.82																																													
MUNICIPAL STATE PAYMENT			0.00																																											
MUNICIPAL NET TAX DUE			5.82																																											

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MARBLE KIMBERLY M HILL		
PARCEL ID		
105-030-		
AMOUNT DUE	5.82	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-140.	07/13/2021	2021

Location: 240 LOWER MAIN E
Description: 0.12 AC & DWL

SPAN # 336-104-10107 SCL CODE: 104
TOTAL PARCEL ACRES 0.12

OWNER **MARINEZ ELIZABETH**
80 WORCESTER
STOWE VT 05672

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	115,700	
TOTAL TAXABLE VALUE	115,700	
GRAND LIST VALUES	1,157.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x1,157.00=	210.57	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			210.57	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			210.57	Municipal + Education				
				TOTAL TAX				210.57
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				210.57

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MARINEZ ELIZABETH		
PARCEL ID		
100-140-		
AMOUNT DUE	210.57	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-025.	07/13/2021	2021

Location: 43 GOULD HILL
Description: 0.29 AC

OWNER **MARTIN YVONNE**
355 WEST FOURTH
BENTON IL 62812

SPAN # 336-104-10742 SCL CODE: 104
TOTAL PARCEL ACRES 0.29

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	28,300	
TOTAL TAXABLE VALUE	28,300	
GRAND LIST VALUES	283.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x283.00=	51.51	See reverse side for education tax rate calculation information.			
				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
					51.51		
				2	/ /		
					0.00		
				3	/ /		
					0.00		
				4	/ /		
					0.00		
				TAX SUMMARY			
				Municipal + Education			
				TOTAL TAX			
				51.51			
				TOTAL STATE PAYMENT			
				51.51			
				TOTAL NET TAX DUE			
				51.51			

Revised Bill

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MARTIN YVONNE		
PARCEL ID		
604-025-		
AMOUNT DUE	51.51	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-070.	07/13/2021	2021

Location: 174 KATY WIN RD
Description: 1996 ASTRO MH

OWNER MASON SANDRA L
174 KATY WIN RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10753	SCL CODE: 104
HOUSESITE VALUE	19,700
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	35.85
HOUSESITE TOTAL TAX	35.85
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	19,700	
TOTAL TAXABLE VALUE	19,700	
GRAND LIST VALUES	197.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x197.00=	35.85	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			35.85	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>35.85</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>35.85</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	35.85	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	35.85																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	35.85																																								
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																									
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	35.85																																								
MUNICIPAL NET TAX DUE			35.85																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MASON SANDRA L		
PARCEL ID		
131-070-		
AMOUNT DUE	35.85	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-100.	07/13/2021	2021

Location: 182 VT RTE 100C
Description: 0.25 AC & DWL

SPAN # 336-104-10760 SCL CODE: 104
TOTAL PARCEL ACRES 0.25

OWNER MAYNARD CLIFFORD R
1064 UPPER FRENCH HILL
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	120,300	
TOTAL TAXABLE VALUE	120,300	
GRAND LIST VALUES	1,203.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,203.00=	218.95	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			218.95	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			218.95	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MAYNARD CLIFFORD R		
PARCEL ID		
200-100-		
AMOUNT DUE	218.95	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
133-035.	07/13/2021	2021

Location: 69 KATY WIN W
Description: 1988 DEROSE MH

OWNER MCALLISTER JR PAUL G & ANA A
 MCALLISTER SR PAUL G
 69 KATY WIN W
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11329	SCL CODE:104
HOUSESITE VALUE	9,300
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	16.93
HOUSESITE TOTAL TAX	16.93
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	9,300	
TOTAL TAXABLE VALUE	9,300	
GRAND LIST VALUES	93.00	

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x93.00=	16.93	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			16.93	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>16.93</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				16.93	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
			16.93																												
2	/ /		0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> </tr> <tr> <td>TOTAL TAX</td> <td>16.93</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>16.93</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	16.93	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	16.93														
TAX SUMMARY																															
Municipal + Education																															
TOTAL TAX	16.93																														
TOTAL STATE PAYMENT																															
TOTAL NET TAX DUE	16.93																														
MUNICIPAL NET TAX DUE			16.93																												

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MCALLISTER JR PAUL G & ANA A		
PARCEL ID		
133-035-		
AMOUNT DUE	16.93	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
102-005.	07/13/2021	2021

Location: MCCUIN DR
Description: 0.06 AC

OWNER MCCUIN LARRY E & KATHLEEN R
941 CEMETERY RD
JOHNSON VT 05656

SPAN # 336-104-11594	SCL CODE: 104
TOTAL PARCEL ACRES	0.06
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	400
TOTAL TAXABLE VALUE	400
GRAND LIST VALUES	4.00

MUNICIPAL TAXES			EDUCATION TAXES																							
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES																					
VILL TAX	0.1820	x4.00= 0.73	See reverse side for education tax rate calculation information.																							
Revised Bill						<table border="1"> <thead> <tr> <th colspan="3">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT 0.00</td> </tr> <tr> <td></td> <td></td> <td style="text-align: right;">0.73</td> </tr> <tr> <td>2</td> <td>/ /</td> <td style="text-align: right;">0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td style="text-align: right;">0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td style="text-align: right;">0.00</td> </tr> </tbody> </table>			Payments			1	08/15/2021	EDUCATION STATE PAYMENT 0.00			0.73	2	/ /	0.00	3	/ /	0.00	4	/ /	0.00
						Payments																				
						1	08/15/2021	EDUCATION STATE PAYMENT 0.00																		
		0.73																								
2	/ /	0.00																								
3	/ /	0.00																								
4	/ /	0.00																								
TOTAL MUNICIPAL TAX 0.73			TOTAL TAX 0.73																							
MUNICIPAL STATE PAYMENT 0.00			TOTAL STATE PAYMENT																							
MUNICIPAL NET TAX DUE 0.73			TOTAL NET TAX DUE 0.73																							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MCCUIN LARRY E & KATHLEEN R		
PARCEL ID		
102-005-		
AMOUNT DUE	0.73	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
102-020.	07/13/2021	2021

Location: MCCUIN DR
Description: 3.03 AC

SPAN # 336-104-11386 SCL CODE: 104
TOTAL PARCEL ACRES 3.03

OWNER MCCUIN LARRY E & KATHLEEN R
941 CEMETERY RD
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	37,300	
TOTAL TAXABLE VALUE	37,300	
GRAND LIST VALUES	373.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x373.00=	67.89	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
			2					/ /		
			3	/ /						
TOTAL MUNICIPAL TAX			67.89	TAX SUMMARY						
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education						
MUNICIPAL NET TAX DUE			67.89	TOTAL TAX			67.89			
				TOTAL STATE PAYMENT						
				TOTAL NET TAX DUE			67.89			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MCCUIN LARRY E & KATHLEEN R		
PARCEL ID		
102-020-		
AMOUNT DUE	67.89	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
515-020.	07/13/2021	2021

Location: 46 CLARK AVE
Description: 0.21 AC & DWL

OWNER MCGOWN LORRAINE RUTH DENSMORE
46 CLARK ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10767	SCL CODE: 104
TOTAL PARCEL ACRES	0.21
HOUSESITE VALUE	140,900
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	256.44
HOUSESITE TOTAL TAX	256.44
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	140,900	
TOTAL TAXABLE VALUE	140,900	
GRAND LIST VALUES	1,409.00	

MUNICIPAL TAXES				EDUCATION TAXES																					
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																		
VILL TAX	0.1820	x1,409.00=	256.44	See reverse side for education tax rate calculation information.																					
Revised Bill																									
TOTAL MUNICIPAL TAX			256.44	EDUCATION STATE PAYMENT				0.00																	
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>256.44</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments		1	08/15/2021		256.44	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																									
1	08/15/2021																								
	256.44																								
2	/ /																								
	0.00																								
3	/ /																								
	0.00																								
4	/ /																								
	0.00																								
MUNICIPAL NET TAX DUE			256.44	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>256.44</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>256.44</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	256.44	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	256.44								
TAX SUMMARY																									
Municipal + Education																									
TOTAL TAX	256.44																								
TOTAL STATE PAYMENT																									
TOTAL NET TAX DUE	256.44																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MCGOWN LORRAINE RUTH DENSMORE		
PARCEL ID		
515-020-		
AMOUNT DUE	256.44	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-080.	07/13/2021	2021

Location: 126 PARK ST
Description: 2008 14X73 SKYLINE SPRINGBROOK

OWNER MCNAULTY CHARMAINE N
PO BOX 237
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11930	SCL CODE: 104
HOUSESITE VALUE	42,000
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	76.44
HOUSESITE TOTAL TAX	76.44
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL		42,000
TOTAL TAXABLE VALUE		42,000
GRAND LIST VALUES		420.00

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x420.00=	76.44	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
								76.44									
			2	/ /													
			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>76.44</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>76.44</td> </tr> </thead> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	76.44	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	76.44
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	76.44																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	76.44																
TOTAL MUNICIPAL TAX			76.44	3	/ /	0.00											
MUNICIPAL STATE PAYMENT			0.00	4	/ /	0.00											
MUNICIPAL NET TAX DUE			76.44														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MCNAULTY CHARMAINE N		
PARCEL ID		
615-080-		
AMOUNT DUE	76.44	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
619-015.	07/13/2021	2021

Location: 21 CENTER ST
Description: 1991 TITAN MH

OWNER **MELTON TERRY**
PO BOX 483
JOHNSON VT 05656

SPAN # 336-104-10648 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	7,500	
TOTAL TAXABLE VALUE	<u>7,500</u>	
GRAND LIST VALUES	75.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x75.00=	13.65	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			13.65	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			13.65	Municipal + Education			
				TOTAL TAX 13.65			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 13.65			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MELTON TERRY		
PARCEL ID		
619-015-		
AMOUNT DUE	13.65	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
625-054.	07/13/2021	2021

Location: 50 EAST HIGHLAND DR
Description: 2011 COMMODORE DW

SPAN # 336-104-11815 SCL CODE: 104

FOR INCOME TAX PURPOSES

OWNER **MERCHANT GARY S JR & STACEY A**
207 MODDY'S MILL RD
CORRINNA ME 04928

ASSESSED VALUE		
REAL		71,900
TOTAL TAXABLE VALUE		71,900
GRAND LIST VALUES		719.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x719.00=	130.86	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			130.86	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			130.86	Municipal + Education			
				TOTAL TAX 130.86			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 130.86			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MERCHANT GARY S JR & STACEY A		
PARCEL ID		
625-054-		
AMOUNT DUE	130.86	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-100.	07/13/2021	2021

Location: 146 PARK ST
Description: 1989 DEROSE MH

OWNER **MESSIER KAREN**
692 VT RTE 188 NORTH
BELVIDERE CTR VT 05442

SPAN # 336-104-10067 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		13,800
TOTAL TAXABLE VALUE	<u>13,800</u>	
GRAND LIST VALUES		138.00

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x138.00=	25.12	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			25.12	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			25.12	Municipal + Education				
				TOTAL TAX				25.12
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				25.12

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MESSIER KAREN		
PARCEL ID		
615-100-		
AMOUNT DUE	25.12	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
410-060.	07/13/2021	2021

Location: 100 SCHOOL ST
Description: 0.78 AC & DWL

OWNER MESSIER LARRY G
 100 SCHOOL ST
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10787	SCL CODE: 104
TOTAL PARCEL ACRES	0.78
HOUSESITE VALUE	209,600
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	381.47
HOUSESITE TOTAL TAX	381.47
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	209,600	
EXEMPTION		
VETERANS	- 40,000	-
TOTAL TAXABLE VALUE	<u>169,600</u>	
GRAND LIST VALUES	1,696.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x1,696.00=	308.67	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			308.67	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>308.67</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>308.67</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	308.67	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	308.67																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	308.67																																								
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																									
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	308.67																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MESSIER LARRY G		
PARCEL ID		
410-060-		
AMOUNT DUE	308.67	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
133-020.	07/13/2021	2021

Location: 56 KATY WIN W
Description: 2003 ASTRO LIBERATION MH

OWNER MESSIER SHIRLEY
 56 KATY WIN W
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10926	SCL CODE: 104
HOUSESITE VALUE	38,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	69.89
HOUSESITE TOTAL TAX	69.89
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	38,400	
TOTAL TAXABLE VALUE	38,400	
GRAND LIST VALUES	384.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x384.00=	69.89	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								69.89		
			2	/ /						
			0.00	TAX SUMMARY						
				Municipal + Education						
TOTAL MUNICIPAL TAX			69.89	TOTAL TAX			69.89			
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT						
MUNICIPAL NET TAX DUE			69.89	TOTAL NET TAX DUE			69.89			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MESSIER SHIRLEY		
PARCEL ID		
133-020-		
AMOUNT DUE	69.89	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-090.	07/13/2021	2021

Location: 372 CLAY HILL
Description: 2.8 AC & DWL

OWNER MEYER SCOTT
DUNKLEY KIM
372 CLAY HILL
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11463	SCL CODE: 104
TOTAL PARCEL ACRES	2.80
HOUSESITE VALUE	129,300
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	235.33
HOUSESITE TOTAL TAX	235.33
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	131,100	
TOTAL TAXABLE VALUE	131,100	
GRAND LIST VALUES	1,311.00	

MUNICIPAL TAXES				EDUCATION TAXES																					
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																		
VILL TAX	0.1820	x1,311.00=	238.60	See reverse side for education tax rate calculation information.																					
Revised Bill																									
TOTAL MUNICIPAL TAX			238.60	EDUCATION STATE PAYMENT				0.00																	
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>238.60</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments		1	08/15/2021		238.60	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																									
1	08/15/2021																								
	238.60																								
2	/ /																								
	0.00																								
3	/ /																								
	0.00																								
4	/ /																								
	0.00																								
MUNICIPAL NET TAX DUE			238.60	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>238.60</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>238.60</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	238.60	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	238.60								
TAX SUMMARY																									
Municipal + Education																									
TOTAL TAX	238.60																								
TOTAL STATE PAYMENT																									
TOTAL NET TAX DUE	238.60																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MEYER SCOTT		
PARCEL ID		
405-090-		
AMOUNT DUE	238.60	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
109-015.	07/13/2021	2021

Location: 29 COLLINS HILL RD
Description: 0.45 AC & OFFICE

OWNER MINK GLENN
PO BOX 129
STOWE VT 05672

SPAN # 336-104-11282	SCL CODE: 104
TOTAL PARCEL ACRES	0.45
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	73,200	
TOTAL TAXABLE VALUE	73,200	
GRAND LIST VALUES	732.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x732.00=	133.22	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
				133.22			
			2	/ /			
			0.00	TAX SUMMARY			
				Municipal + Education			
TOTAL MUNICIPAL TAX			133.22	TOTAL TAX			133.22
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT			
MUNICIPAL NET TAX DUE			133.22	TOTAL NET TAX DUE			133.22

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MINK GLENN		
PARCEL ID		
109-015-		
AMOUNT DUE	133.22	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-116.	07/13/2021	2021

Location: 218 LOWER MAIN W
Description: 0.22 AC & DWL

OWNER MOBBS ROBERT L & GLORIA J
HALL G & BUTT S & MOBBS,D
218 LOWER MAIN W
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10809	SCL CODE:104
TOTAL PARCEL ACRES	0.22
HOUSESITE VALUE	102,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	186.37
HOUSESITE TOTAL TAX	186.37
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	102,400	
TOTAL TAXABLE VALUE	102,400	
GRAND LIST VALUES	1,024.00	

MUNICIPAL TAXES				EDUCATION TAXES																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																			
VILL TAX	0.1820	x1,024.00=	186.37	See reverse side for education tax rate calculation information.																						
Revised Bill																										
TOTAL MUNICIPAL TAX			186.37	EDUCATION STATE PAYMENT				0.00																		
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>186.37</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments		1	08/15/2021		186.37	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00	
Payments																										
1	08/15/2021																									
	186.37																									
2	/ /																									
	0.00																									
3	/ /																									
	0.00																									
4	/ /																									
	0.00																									
MUNICIPAL NET TAX DUE			186.37	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>186.37</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>186.37</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	186.37	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	186.37									
TAX SUMMARY																										
Municipal + Education																										
TOTAL TAX	186.37																									
TOTAL STATE PAYMENT																										
TOTAL NET TAX DUE	186.37																									

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MOBBS ROBERT L & GLORIA J		
PARCEL ID		
600-116-		
AMOUNT DUE	186.37	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-090.	07/13/2021	2021

Location: 136 PARK ST
Description: 1980 TITAN MH

OWNER MORAN MATT
91 HORTON ST
STAMFORD CT 06902

SPAN # 336-104-11759 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	8,900	
TOTAL TAXABLE VALUE	8,900	
GRAND LIST VALUES	89.00	

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x89.00=	16.20	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			16.20	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>16.20</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				16.20	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
			16.20																												
2	/ /		0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>16.20</td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL NET TAX DUE</td> <td>16.20</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	16.20	MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT				TOTAL NET TAX DUE	16.20								
TAX SUMMARY																															
Municipal + Education		TOTAL TAX	16.20																												
MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT																													
		TOTAL NET TAX DUE	16.20																												

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MORAN MATT		
PARCEL ID		
615-090-		
AMOUNT DUE	16.20	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
134-065.	07/13/2021	2021

Location: 73 KATY WIN E
Description: 1993 ASTRO MH

OWNER MORRIS WILLIAM & MARGARET
73 KATY WIN E
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10012	SCL CODE: 104
HOUSESITE VALUE	25,600
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	46.59
HOUSESITE TOTAL TAX	46.59
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	25,600	
TOTAL TAXABLE VALUE	25,600	
GRAND LIST VALUES	256.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x256.00=	46.59	See reverse side for education tax rate calculation information.			
				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
					46.59		
				2	/ /		
					0.00		
				3	/ /		
					0.00		
				4	/ /		
					0.00		
				TAX SUMMARY			
				Municipal + Education			
				TOTAL TAX			
				46.59			
				TOTAL STATE PAYMENT			
				46.59			
				TOTAL NET TAX DUE			
				46.59			

Revised Bill

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MORRIS WILLIAM & MARGARET		
PARCEL ID		
134-065-		
AMOUNT DUE	46.59	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-185.	07/13/2021	2021

Location: 297 RAILROAD ST
Description: 2.74 AC & DWL

OWNER MOSKOVITZ ANDREW S
MOSKOVITZ ERIN E
297 RAILROAD ST
JOHNSON VT 05656

SPAN # 336-104-10800 SCL CODE: 104
TOTAL PARCEL ACRES 2.74

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	315,200	
TOTAL TAXABLE VALUE	315,200	
GRAND LIST VALUES	3,152.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x3,152.00=	573.66	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			573.66	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>573.66</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			573.66		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00	
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
		573.66																																									
2	/ /																																										
		0.00																																									
3	/ /																																										
		0.00																																									
4	/ /																																										
		0.00																																									
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY																																							
MUNICIPAL NET TAX DUE			573.66	Municipal + Education																																							
TOTAL MUNICIPAL TAX			573.66	TOTAL TAX																																							
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT																																							
MUNICIPAL NET TAX DUE			573.66	TOTAL NET TAX DUE																																							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MOSKOVITZ ANDREW S		
PARCEL ID		
500-185-		
AMOUNT DUE	573.66	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-120.	07/13/2021	2021

Location: 214 LOWER MAIN E
Description: 0.41 AC & 3 APT BLDG

OWNER MULLIGAN RANDALL P
591A CRICKET HILL ROAD
HYDE PARK VT 05655

SPAN # 336-104-11379 SCL CODE:104
TOTAL PARCEL ACRES 0.41

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		84,400
TOTAL TAXABLE VALUE	<u>84,400</u>	
GRAND LIST VALUES		844.00

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x844.00=	153.61	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			153.61	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			153.61	Municipal + Education				
				TOTAL TAX				153.61
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				153.61

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MULLIGAN RANDALL P		
PARCEL ID		
100-120-		
AMOUNT DUE	153.61	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-130.	07/13/2021	2021

Location: 234 LOWER MAIN E
Description: 0.21 AC & DWL

SPAN # 336-104-10415 SCL CODE: 104
TOTAL PARCEL ACRES 0.21

OWNER MULLIGAN RANDALL P
591 CRICKET HILL ROAD
HYDE PARK VT 05655

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		85,700
TOTAL TAXABLE VALUE		85,700
GRAND LIST VALUES		857.00

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x857.00=	155.97	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			155.97	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>155.97</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>155.97</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	155.97	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	155.97																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	155.97																																								
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																									
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	155.97																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MULLIGAN RANDALL P		
PARCEL ID		
100-130-		
AMOUNT DUE	155.97	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-180.	07/13/2021	2021

Location: 278 LOWER MAIN E
Description: .23AC AC & DUPLEX

SPAN # 336-104-10488 SCL CODE: 104
TOTAL PARCEL ACRES 0.23

OWNER MULLIGAN RANDALL P
591A CRICKET HILL ROAD
HYDE PARK VT 05655

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	134,500	
TOTAL TAXABLE VALUE	134,500	
GRAND LIST VALUES	1,345.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x1,345.00=	244.79	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			244.79	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			244.79	Municipal + Education				
				TOTAL TAX				244.79
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				244.79

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MULLIGAN RANDALL P		
PARCEL ID		
100-180-		
AMOUNT DUE	244.79	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-065.	07/13/2021	2021

Location: 95 RAILROAD ST
Description: 0.37 ACRES, 2 APT DWL/1 APT GARAGE

SPAN # 336-104-11252 SCL CODE: 104
TOTAL PARCEL ACRES 0.37

OWNER MULLIGAN RANDALL P
591A CRICKET HILL ROAD
HYDE PARK VT 05655

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	190,000	
TOTAL TAXABLE VALUE	190,000	
GRAND LIST VALUES	1,900.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,900.00=	345.80	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>345.80</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			345.80		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					345.80																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			345.80	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			345.80	TOTAL TAX 345.80																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE 345.80																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MULLIGAN RANDALL P		
PARCEL ID		
500-065-		
AMOUNT DUE	345.80	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-125.	07/13/2021	2021

Location: 157 RAILROAD ST
Description: 0.22 AC & DWL/2 APTS

OWNER MULLIGAN RANDALL P
591A CRICKET HILL ROAD
HYDE PARK VT 05655

SPAN # 336-104-10740 SCL CODE: 104
TOTAL PARCEL ACRES 0.22

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	179,200	
TOTAL TAXABLE VALUE	179,200	
GRAND LIST VALUES	1,792.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,792.00=	326.14	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			326.14	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			326.14	Municipal + Education			
				TOTAL TAX 326.14			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 326.14			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MULLIGAN RANDALL P		
PARCEL ID		
500-125-		
AMOUNT DUE	326.14	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
520-005.	07/13/2021	2021

Location: 21 RIVER RD W
Description: 0.66 AC & 2 APT

OWNER MULLIGAN RANDALL P
591 CRICKET HILL ROAD
HYDE PARK VT 05655

SPAN # 336-104-10653 SCL CODE:104
TOTAL PARCEL ACRES 0.66

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	144,100	
TOTAL TAXABLE VALUE	144,100	
GRAND LIST VALUES	1,441.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,441.00=	262.26	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			262.26	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			262.26	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MULLIGAN RANDALL P		
PARCEL ID		
520-005-		
AMOUNT DUE	262.26	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-066.	07/13/2021	2021

Location: 66 LOWER MAIN W
Description: MULTI FAMILY, .19AC

OWNER MURRAY RENTAL LLC
PO BOX 411
JOHNSON VT 05656

SPAN # 336-104-10737 SCL CODE:104
TOTAL PARCEL ACRES 0.19

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	133,500	
TOTAL TAXABLE VALUE	133,500	
GRAND LIST VALUES	1,335.00	

MUNICIPAL TAXES				EDUCATION TAXES										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES							
VILL TAX	0.1820	x1,335.00=	242.97	See reverse side for education tax rate calculation information.										
Revised Bill														
			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021 242.97</td> </tr> <tr> <td>2</td> <td>/ / 0.00</td> </tr> <tr> <td>3</td> <td>/ / 0.00</td> </tr> <tr> <td>4</td> <td>/ / 0.00</td> </tr> </tbody> </table>			Payments		1	08/15/2021 242.97	2	/ / 0.00	3	/ / 0.00	4
Payments														
1	08/15/2021 242.97													
2	/ / 0.00													
3	/ / 0.00													
4	/ / 0.00													
TOTAL MUNICIPAL TAX			242.97	TAX SUMMARY										
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education										
MUNICIPAL NET TAX DUE			242.97	TOTAL TAX			242.97							
				TOTAL STATE PAYMENT										
				TOTAL NET TAX DUE			242.97							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
MURRAY RENTAL LLC	
PARCEL ID	
600-066-	
AMOUNT DUE	242.97
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-075.	07/13/2021	2021

Location: 125 VT RTE 100C
Description: 0.77 AC & DWL

OWNER MYERS MICAELA
125 VT RTE 100 C
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11161	SCL CODE: 104
TOTAL PARCEL ACRES	0.77
HOUSESITE VALUE	229,800
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	418.24
HOUSESITE TOTAL TAX	418.24
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	229,800	
TOTAL TAXABLE VALUE	229,800	
GRAND LIST VALUES	2,298.00	

MUNICIPAL TAXES				EDUCATION TAXES																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																			
VILL TAX	0.1820	x2,298.00=	418.24	See reverse side for education tax rate calculation information.																						
Revised Bill																										
TOTAL MUNICIPAL TAX			418.24	EDUCATION STATE PAYMENT				0.00																		
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>418.24</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments		1	08/15/2021		418.24	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00	
Payments																										
1	08/15/2021																									
	418.24																									
2	/ /																									
	0.00																									
3	/ /																									
	0.00																									
4	/ /																									
	0.00																									
MUNICIPAL NET TAX DUE			418.24	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>418.24</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>418.24</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	418.24	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	418.24									
TAX SUMMARY																										
Municipal + Education																										
TOTAL TAX	418.24																									
TOTAL STATE PAYMENT																										
TOTAL NET TAX DUE	418.24																									

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
MYERS MICAELA		
PARCEL ID		
200-075-		
AMOUNT DUE	418.24	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-212.	07/13/2021	2021

Location: 2 VT RTE 15 W
Description: 1994 REDMAN MH

OWNER MYERS TRACY L
PO BOX 672
JOHNSON VT 05656

SPAN # 336-104-11874 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	8,200	
TOTAL TAXABLE VALUE	8,200	
GRAND LIST VALUES	82.00	

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x82.00=	14.92	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			14.92	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>14.92</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				14.92	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
			14.92																												
2	/ /		0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>14.92</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>14.92</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	14.92	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	14.92								
TAX SUMMARY																															
Municipal + Education		TOTAL TAX	14.92																												
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																													
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	14.92																												

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
MYERS TRACY L	
PARCEL ID	
600-212-	
AMOUNT DUE	14.92
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
511-015.	07/13/2021	2021

Location: 167 BARROWS DR
Description: 3.7 AC & DWL

OWNER NADEAU ALEX A & LISA M
PO BOX 189
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10053	SCL CODE: 104
TOTAL PARCEL ACRES	3.70
HOUSESITE VALUE	294,800
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	536.54
HOUSESITE TOTAL TAX	536.54
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	299,100	
TOTAL TAXABLE VALUE	299,100	
GRAND LIST VALUES	2,991.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x2,991.00=	544.36	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			544.36	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>544.36</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			544.36		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00	
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
		544.36																																									
2	/ /																																										
		0.00																																									
3	/ /																																										
		0.00																																									
4	/ /																																										
		0.00																																									
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>544.36</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>544.36</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	544.36	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	544.36																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	544.36																																								
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																									
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	544.36																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
NADEAU ALEX A & LISA M		
PARCEL ID		
511-015-		
AMOUNT DUE	544.36	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
207-098.	07/13/2021	2021

Location: 98 NIELSEN LN
Description: 3.6 AC & MH (VIL AC .27)

OWNER NIELSEN MARK A & LAURIE ANN B
98 NIELSEN LN
JOHNSON VT 05656

SPAN # 336-104-10841	SCL CODE: 104
TOTAL PARCEL ACRES	3.60
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	4,050
TOTAL TAXABLE VALUE	4,050
GRAND LIST VALUES	40.50

MUNICIPAL TAXES			EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES				
VILL TAX	0.1820	x40.50= 7.37	See reverse side for education tax rate calculation information.						
Revised Bill						Payments			
						1	08/15/2021	EDUCATION STATE PAYMENT	0.00
						2	/ /		
			3	/ /					
TOTAL MUNICIPAL TAX			7.37	TAX SUMMARY Municipal + Education					
MUNICIPAL STATE PAYMENT			0.00			TOTAL TAX	7.37		
MUNICIPAL NET TAX DUE			7.37			TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE	7.37				

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
NIELSEN MARK A & LAURIE ANN B	
PARCEL ID	
207-098-	
AMOUNT DUE	7.37
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
515-040.	07/13/2021	2021

Location: 78 CLARK AVE
Description: 0.28 AC & DWL

OWNER NUSE KYLE E
MAHNKE MICHAEL
78 CLARK AVE
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11142	SCL CODE: 104
TOTAL PARCEL ACRES	0.28
HOUSESITE VALUE	187,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	340.70
HOUSESITE TOTAL TAX	340.70
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	187,200	
TOTAL TAXABLE VALUE	187,200	
GRAND LIST VALUES	1,872.00	

MUNICIPAL TAXES				EDUCATION TAXES																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																			
VILL TAX	0.1820	x1,872.00=	340.70	See reverse side for education tax rate calculation information.																						
Revised Bill																										
TOTAL MUNICIPAL TAX			340.70	EDUCATION STATE PAYMENT				0.00																		
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>340.70</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments		1	08/15/2021		340.70	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00	
Payments																										
1	08/15/2021																									
	340.70																									
2	/ /																									
	0.00																									
3	/ /																									
	0.00																									
4	/ /																									
	0.00																									
MUNICIPAL NET TAX DUE			340.70	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>340.70</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>340.70</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	340.70	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	340.70									
TAX SUMMARY																										
Municipal + Education																										
TOTAL TAX	340.70																									
TOTAL STATE PAYMENT																										
TOTAL NET TAX DUE	340.70																									

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
NUSE KYLE E		
PARCEL ID		
515-040-		
AMOUNT DUE	340.70	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
207-078.	07/13/2021	2021

Location: 78 NIELSEN LN
Description: 1.7 AC & DW-(VIL AC 1)

OWNER NYE JAMES C
PO BOX 4261
BURLINGTON VT 05406

SPAN # 336-104-11658 SCL CODE:104
TOTAL PARCEL ACRES 1.70

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	107,350	
TOTAL TAXABLE VALUE	107,350	
GRAND LIST VALUES	1,073.50	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,073.50=	195.38	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			195.38	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			195.38	Municipal + Education			
				TOTAL TAX			
				195.38			
				TOTAL STATE PAYMENT			
				195.38			
				TOTAL NET TAX DUE			
				195.38			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
NYE JAMES C		
PARCEL ID		
207-078-		
AMOUNT DUE	195.38	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
520-024.	07/13/2021	2021

Location: 178 RIVER RD W
Description: 0.3 AC & DWL

OWNER O'HEAR ELLIS R & TERRI L
178 RIVER RD W
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10850	SCL CODE: 104
TOTAL PARCEL ACRES	0.30
HOUSESITE VALUE	161,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	293.38
HOUSESITE TOTAL TAX	293.38
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	161,200	
TOTAL TAXABLE VALUE	161,200	
GRAND LIST VALUES	1,612.00	

MUNICIPAL TAXES				EDUCATION TAXES																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																			
VILL TAX	0.1820	x1,612.00=	293.38	See reverse side for education tax rate calculation information.																						
Revised Bill																										
TOTAL MUNICIPAL TAX			293.38	EDUCATION STATE PAYMENT				0.00																		
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>293.38</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments		1	08/15/2021		293.38	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00	
Payments																										
1	08/15/2021																									
	293.38																									
2	/ /																									
	0.00																									
3	/ /																									
	0.00																									
4	/ /																									
	0.00																									
MUNICIPAL NET TAX DUE			293.38	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>293.38</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>293.38</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	293.38	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	293.38									
TAX SUMMARY																										
Municipal + Education																										
TOTAL TAX	293.38																									
TOTAL STATE PAYMENT																										
TOTAL NET TAX DUE	293.38																									

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
O'HEAR ELLIS R & TERRI L		
PARCEL ID		
520-024-		
AMOUNT DUE	293.38	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-135.	07/13/2021	2021

Location: 555 GOULD HILL
Description: 10 AC & DWL-3.22 AC VILLAGE

OWNER OROST JAY H KATIE L
555 GOULD HILL
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10853	SCL CODE: 104
TOTAL PARCEL ACRES	10.00
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	
HOUSESITE TOTAL TAX	
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	223,740	
TOTAL TAXABLE VALUE	223,740	
GRAND LIST VALUES	2,237.40	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x2,237.40=	407.21	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			407.21	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>407.21</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>407.21</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	407.21	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	407.21																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	407.21																																								
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																									
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	407.21																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
OROST JAY H KATIE L		
PARCEL ID		
604-135-		
AMOUNT DUE	407.21	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-035.	07/13/2021	2021

Location: 51 CLAY HILL
Description: 1.37AC & DWL

OWNER OSGOOD ERIC T
OSGOOD GLENDA
51 CLAY HILL
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11164	SCL CODE: 104
TOTAL PARCEL ACRES	1.37
HOUSESITE VALUE	206,500
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	375.83
HOUSESITE TOTAL TAX	375.83
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	206,500	
TOTAL TAXABLE VALUE	206,500	
GRAND LIST VALUES	2,065.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x2,065.00=	375.83	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			375.83	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>375.83</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			375.83		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00	
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
		375.83																																									
2	/ /																																										
		0.00																																									
3	/ /																																										
		0.00																																									
4	/ /																																										
		0.00																																									
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>375.83</td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL NET TAX DUE</td> <td>375.83</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	375.83	MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT				TOTAL NET TAX DUE	375.83																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	375.83																																								
MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT																																									
		TOTAL NET TAX DUE	375.83																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
OSGOOD ERIC T		
PARCEL ID		
405-035-		
AMOUNT DUE	375.83	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-199.	07/13/2021	2021

Location: VT RTE 100C
Description: .4 AC

OWNER OWEN TERRY
965 CADYS FALLS ROAD
MORRISVILLE VT 05661

SPAN # 336-104-11841 SCL CODE:104
TOTAL PARCEL ACRES 0.40

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	27,500	
TOTAL TAXABLE VALUE	<u>27,500</u>	
GRAND LIST VALUES	275.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x275.00=	50.05	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			50.05	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			50.05	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
OWEN TERRY		
PARCEL ID		
200-199-		
AMOUNT DUE	50.05	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-027.	07/13/2021	2021

Location: RAILROAD ST
Description: 2.01 AC

OWNER **PARKER & STEARNS INC**
PO BOX 615
JOHNSON VT 05656

SPAN # 336-104-10872 SCL CODE:104
TOTAL PARCEL ACRES 2.01

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		25,000
TOTAL TAXABLE VALUE	<u>25,000</u>	
GRAND LIST VALUES		250.00

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x250.00=	45.50	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			45.50	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			45.50	Municipal + Education				
				TOTAL TAX				45.50
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				45.50

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
PARKER & STEARNS INC		
PARCEL ID		
500-027-		
AMOUNT DUE	45.50	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
520-022.	07/13/2021	2021

Location: RIVER RD W
Description: 0.34 AC

OWNER **PARKER & STEARNS INC**
PO BOX 615
JOHNSON VT 05656

SPAN # 336-104-10881	SCL CODE: 104
TOTAL PARCEL ACRES	0.34
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	20,200	
TOTAL TAXABLE VALUE	20,200	
GRAND LIST VALUES	202.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x202.00=	36.76	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
				36.76			
			2	/ /			
			0.00	TAX SUMMARY			
				Municipal + Education			
TOTAL MUNICIPAL TAX			36.76	TOTAL TAX		36.76	
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT			
MUNICIPAL NET TAX DUE			36.76	TOTAL NET TAX DUE		36.76	

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
PARKER & STEARNS INC		
PARCEL ID		
520-022-		
AMOUNT DUE	36.76	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
134-035.	07/13/2021	2021

Location: 43 KATY WIN E
Description: 2005 TITAN MH

OWNER PATOINE PATRICIA M
43 KATY WIN E
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10000	SCL CODE:104
HOUSESITE VALUE	36,000
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	65.52
HOUSESITE TOTAL TAX	65.52
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	36,000	
TOTAL TAXABLE VALUE	36,000	
GRAND LIST VALUES	360.00	

MUNICIPAL TAXES				EDUCATION TAXES																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																				
VILL TAX	0.1820	x360.00=	65.52	See reverse side for education tax rate calculation information.																							
Revised Bill																											
TOTAL MUNICIPAL TAX			65.52	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00	2	/ /			3	/ /			4	/ /		
Payments																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																								
2	/ /																										
3	/ /																										
4	/ /																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>65.52</td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL NET TAX DUE</td> <td>65.52</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	65.52	MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT				TOTAL NET TAX DUE	65.52				
TAX SUMMARY																											
Municipal + Education		TOTAL TAX	65.52																								
MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT																									
		TOTAL NET TAX DUE	65.52																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
PATOINE PATRICIA M		
PARCEL ID		
134-035-		
AMOUNT DUE	65.52	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-195.	07/13/2021	2021

Location: 369 RAILROAD ST
Description: 0.8 AC & DWL

OWNER PEATMAN NORMAN & MICHAEL
MANCHESTER INVESTMENTS INC
PO BOX 4
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10907	SCL CODE: 104
TOTAL PARCEL ACRES	0.80
HOUSESITE VALUE	144,800
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	263.54
HOUSESITE TOTAL TAX	263.54
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	144,800	
TOTAL TAXABLE VALUE	144,800	
GRAND LIST VALUES	1,448.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x1,448.00=	263.54	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			263.54	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>263.54</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			263.54		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00	
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
		263.54																																									
2	/ /																																										
		0.00																																									
3	/ /																																										
		0.00																																									
4	/ /																																										
		0.00																																									
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>263.54</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>263.54</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	263.54	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	263.54																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	263.54																																								
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																									
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	263.54																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
PEATMAN NORMAN & MICHAEL		
PARCEL ID		
500-195-		
AMOUNT DUE	263.54	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-050.	07/13/2021	2021

Location: 98 VT RTE 100C
Description: AC & DWL

OWNER PERKINS DAVID R
98 VT RTE 100C
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10921	SCL CODE: 104
TOTAL PARCEL ACRES	0.28
HOUSESITE VALUE	147,500
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	268.45
HOUSESITE TOTAL TAX	268.45
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	147,500	
TOTAL TAXABLE VALUE	147,500	
GRAND LIST VALUES	1,475.00	

MUNICIPAL TAXES				EDUCATION TAXES																					
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																		
VILL TAX	0.1820	x1,475.00=	268.45	See reverse side for education tax rate calculation information.																					
Revised Bill			Payments																						
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00															
								268.45																	
			2	/ /																					
			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>268.45</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>268.45</td> </tr> </thead> <tbody> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	268.45	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	268.45	3	/ /	0.00		4	/ /	0.00	
TAX SUMMARY																									
Municipal + Education																									
TOTAL TAX	268.45																								
TOTAL STATE PAYMENT																									
TOTAL NET TAX DUE	268.45																								
3	/ /	0.00																							
4	/ /	0.00																							
TOTAL MUNICIPAL TAX			268.45																						
MUNICIPAL STATE PAYMENT			0.00																						
MUNICIPAL NET TAX DUE			268.45																						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
PERKINS DAVID R		
PARCEL ID		
200-050-		
AMOUNT DUE	268.45	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-015.	07/13/2021	2021

Location: 21 CLAY HILL
Description: 1.6 AC & DWL

OWNER PERKINS WILLIAM B
21 CLAY HILL RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11458	SCL CODE: 104
TOTAL PARCEL ACRES	1.60
HOUSESITE VALUE	177,900
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	323.78
HOUSESITE TOTAL TAX	323.78
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	222,300	
TOTAL TAXABLE VALUE	222,300	
GRAND LIST VALUES	2,223.00	

MUNICIPAL TAXES				EDUCATION TAXES																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																			
VILL TAX	0.1820	x2,223.00=	404.59	See reverse side for education tax rate calculation information.																						
Revised Bill																										
TOTAL MUNICIPAL TAX			404.59	EDUCATION STATE PAYMENT				0.00																		
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>404.59</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments		1	08/15/2021		404.59	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00	
Payments																										
1	08/15/2021																									
	404.59																									
2	/ /																									
	0.00																									
3	/ /																									
	0.00																									
4	/ /																									
	0.00																									
MUNICIPAL NET TAX DUE			404.59	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>404.59</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>404.59</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	404.59	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	404.59									
TAX SUMMARY																										
Municipal + Education																										
TOTAL TAX	404.59																									
TOTAL STATE PAYMENT																										
TOTAL NET TAX DUE	404.59																									

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
PERKINS WILLIAM B		
PARCEL ID		
405-015-		
AMOUNT DUE	404.59	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-150.	07/13/2021	2021

Location: 580 VT RTE 100C
Description: 0.36 AC & DWL

OWNER **PERRY JASON R**
580 VT RTE 100C
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10738	SCL CODE: 104
TOTAL PARCEL ACRES	0.36
HOUSESITE VALUE	125,600
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	228.59
HOUSESITE TOTAL TAX	228.59
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	125,600	
TOTAL TAXABLE VALUE	125,600	
GRAND LIST VALUES	1,256.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,256.00=	228.59	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			228.59	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			228.59	Municipal + Education			
				TOTAL TAX 228.59			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 228.59			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
PERRY JASON R		
PARCEL ID		
200-150-		
AMOUNT DUE	228.59	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-075.	07/13/2021	2021

Location: 357 CLAY HILL
Description: 2.74 AC & DWL

OWNER **PERSICO LAUREL E & PATRICK
& CHRISTOPHER
357 CLAY HILL
JOHNSON VT 05656**

SPAN # 336-104-11162	SCL CODE:104
TOTAL PARCEL ACRES	2.74
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	227,000
TOTAL TAXABLE VALUE	227,000
GRAND LIST VALUES	2,270.00

MUNICIPAL TAXES			EDUCATION TAXES																													
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES																											
VILL TAX	0.1820	x2,270.00= 413.14	See reverse side for education tax rate calculation information.																													
Revised Bill						<table border="1"> <thead> <tr> <th colspan="3">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT 0.00</td> </tr> <tr> <td></td> <td>413.14</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>			Payments			1	08/15/2021	EDUCATION STATE PAYMENT 0.00		413.14		2	/ /			0.00		3	/ /			0.00		4	/ /	
			Payments																													
			1	08/15/2021	EDUCATION STATE PAYMENT 0.00																											
				413.14																												
2	/ /																															
	0.00																															
3	/ /																															
	0.00																															
4	/ /																															
	0.00																															
TOTAL MUNICIPAL TAX		413.14	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th>Municipal + Education</th> <th>TOTAL TAX</th> </tr> </thead> <tbody> <tr> <td></td> <td>413.14</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td></td> <td>413.14</td> </tr> </tbody> </table>			TAX SUMMARY		Municipal + Education	TOTAL TAX		413.14	TOTAL STATE PAYMENT			TOTAL NET TAX DUE		413.14															
TAX SUMMARY																																
Municipal + Education	TOTAL TAX																															
	413.14																															
TOTAL STATE PAYMENT																																
TOTAL NET TAX DUE		413.14																														
MUNICIPAL STATE PAYMENT		0.00																														
MUNICIPAL NET TAX DUE		413.14																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
PERSICO LAUREL E & PATRICK	
PARCEL ID	
405-075-	
AMOUNT DUE	413.14
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-010.	07/13/2021	2021

Location: 12 LOWER MAIN W
Description: 0.12 AC & RESTAURANT/1 APT

OWNER **PERSICO PATRICK & LAUREL**
PO BOX 173
JOHNSON VT 05656

SPAN # 336-104-10925	SCL CODE: 104
TOTAL PARCEL ACRES	0.12
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	206,400
TOTAL TAXABLE VALUE	206,400
GRAND LIST VALUES	2,064.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,064.00=	375.65	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
						375.65	
				2	/ /	0.00	
TOTAL MUNICIPAL TAX				TAX SUMMARY			
375.65				Municipal + Education			
MUNICIPAL STATE PAYMENT				TOTAL TAX			
0.00				375.65			
MUNICIPAL NET TAX DUE				TOTAL STATE PAYMENT			
375.65				0.00			
				TOTAL NET TAX DUE			
				375.65			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
PERSICO PATRICK & LAUREL		
PARCEL ID		
600-010-		
AMOUNT DUE	375.65	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-155.	07/13/2021	2021

Location: 525 CLAY HILL
Description: 10.83 AC & DWL

OWNER PHELPS KENNETH & DIANE TRUSTEE
OF K & D PHELPS REV TRUST
175 A H 19 LOT 89
PALM HARBOR FL 34683

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11452	SCL CODE: 104
TOTAL PARCEL ACRES	10.83
HOUSESITE VALUE	156,800
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	285.38
HOUSESITE TOTAL TAX	285.38
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	172,500	
TOTAL TAXABLE VALUE	172,500	
GRAND LIST VALUES	1,725.00	

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x1,725.00=	313.95	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td>313.95</td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00		313.95			2	/ /				0.00			3	/ /				0.00			4	/ /				0.00					
			Payments																																											
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
				313.95																																										
2	/ /																																													
	0.00																																													
3	/ /																																													
	0.00																																													
4	/ /																																													
	0.00																																													
TOTAL MUNICIPAL TAX			313.95	TAX SUMMARY																																										
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																																										
MUNICIPAL NET TAX DUE			313.95	TOTAL TAX																																										
				TOTAL STATE PAYMENT																																										
				TOTAL NET TAX DUE																																										
				313.95																																										

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
PHELPS KENNETH & DIANE TRUSTEE		
PARCEL ID		
405-155-		
AMOUNT DUE	313.95	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-065.	07/13/2021	2021

Location: 167 KATY WIN RD
Description: 2006 FAIRMONT DW

OWNER **PLANTE JUDITH**
HAYWARD ISAAC A
PO BOX 1177
STOWE VT 05672

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11718	SCL CODE: 104
HOUSESITE VALUE	47,600
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	86.63
HOUSESITE TOTAL TAX	86.63
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL		47,600
TOTAL TAXABLE VALUE	<u>47,600</u>	
GRAND LIST VALUES		476.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x476.00=	86.63	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			86.63	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			86.63	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			
				86.63			

Payments	
1	08/15/2021 86.63
2	/ / 0.00
3	/ / 0.00
4	/ / 0.00

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
PLANTE JUDITH		
PARCEL ID		
131-065-		
AMOUNT DUE	86.63	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-075.	07/13/2021	2021

Location: 111 RAILROAD ST
Description: 0.2 AC & DWL

OWNER **PLUMLEY DEVON F**
PO BOX 593
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11199	SCL CODE: 104
TOTAL PARCEL ACRES	0.20
HOUSESITE VALUE	99,800
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	181.64
HOUSESITE TOTAL TAX	181.64
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	99,800	
TOTAL TAXABLE VALUE	99,800	
GRAND LIST VALUES	998.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x998.00=	181.64	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>181.64</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			181.64		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					181.64																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			181.64	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			181.64	TOTAL TAX 181.64																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE 181.64																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
PLUMLEY DEVON F		
PARCEL ID		
500-075-		
AMOUNT DUE	181.64	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-095.	07/13/2021	2021

Location: 115,117,131,133 LOWER MAIN W
Description: 2.58 AC & SHOPPING CENTER

OWNER POMERLEAU FAMILY LLC
PO BOX 6
BURLINGTON VT 05401

SPAN # 336-104-10940 SCL CODE:104
TOTAL PARCEL ACRES 2.58

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	1,222,300	
TOTAL TAXABLE VALUE	1,222,300	
GRAND LIST VALUES	12,223.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x12,223.00=	2,224.59	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			2,224.59	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			2,224.59	Municipal + Education			
				TOTAL TAX 2,224.59			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 2,224.59			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
POMERLEAU FAMILY LLC		
PARCEL ID		
600-095-		
AMOUNT DUE	2224.59	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-030.	07/13/2021	2021

Location: 36 LOWER MAIN E
Description: 0.11 AC OFFICE/2 APT BLDG

OWNER POMROY WALTER J
PO BOX 280
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10747	SCL CODE: 104
TOTAL PARCEL ACRES	0.11
HOUSESITE VALUE	104,700
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	190.55
HOUSESITE TOTAL TAX	190.55
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	174,300	
TOTAL TAXABLE VALUE	174,300	
GRAND LIST VALUES	1,743.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,743.00=	317.23	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								317.23		
			2	/ /	0.00					
TOTAL MUNICIPAL TAX			317.23	TAX SUMMARY						
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education						
MUNICIPAL NET TAX DUE			317.23	TOTAL TAX						
				TOTAL STATE PAYMENT						
				TOTAL NET TAX DUE						
				317.23						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
POMROY WALTER J		
PARCEL ID		
100-030-		
AMOUNT DUE	317.23	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-245.	07/13/2021	2021

Location: 575 RAILROAD ST
Description: 1.02 AC

OWNER POTHIER BENOIT
921 WEST BERKSHIRE
ENOSBURG VT 05450

SPAN # 336-104-10317 SCL CODE: 104
TOTAL PARCEL ACRES 1.02

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	20,100	
TOTAL TAXABLE VALUE	20,100	
GRAND LIST VALUES	201.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x201.00=	36.58	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			36.58	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			36.58	Municipal + Education				
				TOTAL TAX				36.58
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				36.58

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
POTHIER BENOIT		
PARCEL ID		
500-245-		
AMOUNT DUE	36.58	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-119.	07/13/2021	2021

Location: 221 LOWER MAIN W
Description: 5.21 AC & SUBWAY

OWNER **PREMIUM PROPERTIES LLC**
PO BOX 59
WATERBURY VT 05676

SPAN # 336-104-11016 SCL CODE:104
TOTAL PARCEL ACRES 5.21

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	246,000	
TOTAL TAXABLE VALUE	246,000	
GRAND LIST VALUES	2,460.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,460.00=	447.72	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			447.72	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			447.72	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
PREMIUM PROPERTIES LLC		
PARCEL ID		
600-119-		
AMOUNT DUE	447.72	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-030.	07/13/2021	2021

Location: 126 KATY WIN RD
Description: 1986 ZIMMER MH

OWNER PUTVAIN ANTHONY
1074 COLLINSVILLE RD
CRAFTSBURY VT 05826

SPAN # 336-104-10055 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	16,200	
TOTAL TAXABLE VALUE	<u>16,200</u>	
GRAND LIST VALUES	162.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x162.00=	29.48	See reverse side for education tax rate calculation information.			
Revised Bill							
			Payments				
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
			2	/ /			
			0.00	TAX SUMMARY			
				Municipal + Education			
TOTAL MUNICIPAL TAX			29.48	TOTAL TAX			29.48
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT			
MUNICIPAL NET TAX DUE			29.48	TOTAL NET TAX DUE			29.48

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
PUTVAIN ANTHONY		
PARCEL ID		
131-030-		
AMOUNT DUE	29.48	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-170.	07/13/2021	2021

Location: 274 RAILROAD ST
Description: 0.67 AC & DWL

OWNER PUTVAIN JR BERT A
274 RAILROAD ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10054	SCL CODE: 104
TOTAL PARCEL ACRES	0.67
HOUSESITE VALUE	158,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	288.29
HOUSESITE TOTAL TAX	288.29
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL		158,400
TOTAL TAXABLE VALUE		158,400
GRAND LIST VALUES		1,584.00

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x1,584.00=	288.29	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			288.29	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			288.29	Municipal + Education				
				TOTAL TAX				288.29
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				288.29

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
PUTVAIN JR BERT A		
PARCEL ID		
500-170-		
AMOUNT DUE	288.29	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-013.	07/13/2021	2021

Location: 17 LOWER MAIN W
Description: .125 AC & RESTAURANT

OWNER QIAOHONG GAO
PO BOX 568
JOHNSON VT 05656

SPAN # 336-104-11680 SCL CODE: 104
TOTAL PARCEL ACRES 0.12

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	181,900	
TOTAL TAXABLE VALUE	181,900	
GRAND LIST VALUES	1,819.00	

MUNICIPAL TAXES				EDUCATION TAXES					
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES		
VILL TAX	0.1820	x1,819.00=	331.06	See reverse side for education tax rate calculation information.					
				Payments					
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00		
						331.06			
				2	/ /				
						0.00			
				3	/ /				
						0.00			
				4	/ /				
						0.00			
TOTAL MUNICIPAL TAX			331.06	TAX SUMMARY Municipal + Education					
MUNICIPAL STATE PAYMENT			0.00					TOTAL TAX	331.06
MUNICIPAL NET TAX DUE			331.06					TOTAL STATE PAYMENT	
						TOTAL NET TAX DUE	331.06		

Revised Bill

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
QIAOHONG GAO		
PARCEL ID		
600-013-		
AMOUNT DUE	331.06	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
515-095.	07/13/2021	2021

Location: 153 CLARK AVE
Description: 0.81 AC & 1 APT BLDG

OWNER **QUINLAN MARTIN C.**
153 CLARK AVENUE
JOHNSON VT 05656

SPAN # 336-104-10963	SCL CODE: 104
TOTAL PARCEL ACRES	0.81
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL		164,600
TOTAL TAXABLE VALUE	<u>164,600</u>	
GRAND LIST VALUES		1,646.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,646.00=	299.57	See reverse side for education tax rate calculation information.			
Revised Bill							
			Payments				
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
			2	/ /			
			0.00	TAX SUMMARY Municipal + Education TOTAL TAX 299.57 TOTAL STATE PAYMENT TOTAL NET TAX DUE 299.57			
TOTAL MUNICIPAL TAX			299.57				
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			299.57				

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
QUINLAN MARTIN C.		
PARCEL ID		
515-095-		
AMOUNT DUE	299.57	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-085.	07/13/2021	2021

Location: 143 LOWER MAIN E

Description: 2.41 AC/ STR&SBLDGS & (IA 100-095 .21AC

SPAN # 336-104-11068

SCL CODE: 104

TOTAL PARCEL ACRES

2.41

OWNER R L VALLEE
280 SOUTH MAIN ST
ST ALBANS VT 05478

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		1,458,600
TOTAL TAXABLE VALUE		1,458,600
GRAND LIST VALUES		14,586.00

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x14,586.00=	2,654.65	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>2,654.65</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			2,654.65		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00				
			Payments																																											
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
					2,654.65																																									
2	/ /																																													
		0.00																																												
3	/ /																																													
		0.00																																												
4	/ /																																													
		0.00																																												
TOTAL MUNICIPAL TAX			2,654.65	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>2,654.65</td> </tr> <tr> <td colspan="2">MUNICIPAL STATE PAYMENT</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>2,654.65</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	2,654.65	MUNICIPAL STATE PAYMENT		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	2,654.65																							
TAX SUMMARY																																														
Municipal + Education		TOTAL TAX	2,654.65																																											
MUNICIPAL STATE PAYMENT		TOTAL STATE PAYMENT																																												
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	2,654.65																																											
MUNICIPAL STATE PAYMENT			0.00																																											
MUNICIPAL NET TAX DUE			2,654.65																																											

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
R L VALLEE		
PARCEL ID		
100-085-		
AMOUNT DUE	2654.65	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
625-035.	07/13/2021	2021

Location: 39 EAST HIGHLAND DR
Description: 1996 REDMAN MH

OWNER **RABIDOUX JOHN E**
39 EAST HIGHLAND DR
JOHNSON VT 05656

SPAN # 336-104-11575 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	20,700	
TOTAL TAXABLE VALUE	<u>20,700</u>	
GRAND LIST VALUES	207.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x207.00=	37.67	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			37.67	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			37.67	Municipal + Education				
				TOTAL TAX				37.67
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				37.67

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
RABIDOUX JOHN E		
PARCEL ID		
625-035-		
AMOUNT DUE	37.67	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-125.	07/13/2021	2021

Location: 441 CLAY HILL
Description: 0.49 AC & DWL

OWNER RATHBURN DOUGLAS N & THERESA G
441 CLAY HILL
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11461	SCL CODE: 104
TOTAL PARCEL ACRES	0.49
HOUSESITE VALUE	102,900
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	187.28
HOUSESITE TOTAL TAX	187.28
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	102,900	
TOTAL TAXABLE VALUE	102,900	
GRAND LIST VALUES	1,029.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x1,029.00=	187.28	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			187.28	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			187.28	Municipal + Education				
				TOTAL TAX				187.28
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				187.28

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
RATHBURN DOUGLAS N & THERESA G		
PARCEL ID		
405-125-		
AMOUNT DUE	187.28	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
410-080.	07/13/2021	2021

Location: 136 SCHOOL ST
Description: 0.65 AC

SPAN # 336-104-10972	SCL CODE: 104
TOTAL PARCEL ACRES	0.65
FOR INCOME TAX PURPOSES	

OWNER REEVE ROBERT J
99 CHARLES ALLEN ROAD
WOLCOTT VT 05680

ASSESSED VALUE		
REAL		44,500
TOTAL TAXABLE VALUE	<u>44,500</u>	
GRAND LIST VALUES		445.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x445.00=	80.99	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
				2	/ /		
					0.00		
TOTAL MUNICIPAL TAX			80.99	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			80.99	TOTAL TAX			80.99
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			80.99

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
REEVE ROBERT J		
PARCEL ID		
410-080-		
AMOUNT DUE	80.99	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
515-010.	07/13/2021	2021

Location: 18 CLARK AVE
Description: 0.38 AC & 2 APT BLDG

OWNER **RENAUD CLAUDE W**
 SCHIEVELLA SUSAN E
 18 CLARK AVE
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10726	SCL CODE: 104
TOTAL PARCEL ACRES	0.38
HOUSESITE VALUE	246,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	448.08
HOUSESITE TOTAL TAX	448.08
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	246,200	
TOTAL TAXABLE VALUE	246,200	
GRAND LIST VALUES	2,462.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x2,462.00=	448.08	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			448.08	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			448.08	Municipal + Education				
				TOTAL TAX				448.08
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				448.08

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
RENAUD CLAUDE W		
PARCEL ID		
515-010-		
AMOUNT DUE	448.08	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-140.	07/13/2021	2021

Location: 582 GOULD HILL
Description: 1.03 AC & DWL

OWNER RICHTER DREW
582 GOULD HILL
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10135	SCL CODE: 104
TOTAL PARCEL ACRES	1.03
HOUSESITE VALUE	116,300
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	211.67
HOUSESITE TOTAL TAX	211.67
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	217,000	
TOTAL TAXABLE VALUE	217,000	
GRAND LIST VALUES	2,170.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x2,170.00=	394.94	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			394.94	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>394.94</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>394.94</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	394.94	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	394.94																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	394.94																																								
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																									
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	394.94																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
RICHTER DREW		
PARCEL ID		
604-140-		
AMOUNT DUE	394.94	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-180.	07/13/2021	2021

Location: 294, 288 & 286 RAILROAD ST
Description: 1 AC, 2, 4 & 5 APT BLDGS

OWNER RIVERFRONT APARTMENTS, LLC
1248 OSGOOD HILL RD
WESTFORD VT 05494

SPAN # 336-104-10113 SCL CODE: 104
TOTAL PARCEL ACRES 1.00

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	545,500	
TOTAL TAXABLE VALUE	545,500	
GRAND LIST VALUES	5,455.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x5,455.00=	992.81	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			992.81	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			992.81	Municipal + Education			
				TOTAL TAX 992.81			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 992.81			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
RIVERFRONT APARTMENTS, LLC		
PARCEL ID		
500-180-		
AMOUNT DUE	992.81	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-025.	07/13/2021	2021

Location: 37 CLAY HILL
Description: 0.41 AC & DWL

SPAN # 336-104-11460	SCL CODE: 104
TOTAL PARCEL ACRES	0.41
FOR INCOME TAX PURPOSES	

OWNER ROCHE DONNA
LIFE ESTATE
37 CLAY HILL
JOHNSON VT 05656

ASSESSED VALUE	
REAL	155,100
TOTAL TAXABLE VALUE	155,100
GRAND LIST VALUES	1,551.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,551.00=	282.28	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
				2	/ /		
					0.00		
TOTAL MUNICIPAL TAX			282.28	TOTAL TAX			282.28
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT			
MUNICIPAL NET TAX DUE			282.28	TOTAL NET TAX DUE			282.28

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
ROCHE DONNA		
PARCEL ID		
405-025-		
AMOUNT DUE	282.28	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
507-055.	07/13/2021	2021

Location: 257 LAMOILLE VIEW DR
Description: 11.86 AC & DWL

OWNER ROWE MARGARET TRUSTEES
OF ROWE, SJ & ME, REV. TRUST
257 LAMOILLLE VIEW DR
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10999	SCL CODE: 104
TOTAL PARCEL ACRES	11.86
HOUSESITE VALUE	183,000
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	333.06
HOUSESITE TOTAL TAX	333.06
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	205,200	
TOTAL TAXABLE VALUE	205,200	
GRAND LIST VALUES	2,052.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x2,052.00=	373.46	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			373.46	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>373.46</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			373.46		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00	
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
		373.46																																									
2	/ /																																										
		0.00																																									
3	/ /																																										
		0.00																																									
4	/ /																																										
		0.00																																									
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>373.46</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>373.46</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	373.46	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	373.46																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	373.46																																								
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																									
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	373.46																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
ROWE MARGARET TRUSTEES		
PARCEL ID		
507-055-		
AMOUNT DUE	373.46	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-190.	07/13/2021	2021

Location: 304 LOWER MAIN E
Description: 0..66 AC & DWL

OWNER ROWELL LISA A
PO BOX 294
JOHNSON VT 05656

SPAN # 336-104-10575	SCL CODE: 104
TOTAL PARCEL ACRES	0.66
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL		124,600
TOTAL TAXABLE VALUE		124,600
GRAND LIST VALUES		1,246.00

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,246.00=	226.77	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
									226.77	
			2	/ /	0.00					
TOTAL MUNICIPAL TAX			226.77	TAX SUMMARY						
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education						
MUNICIPAL NET TAX DUE			226.77	TOTAL TAX				226.77		
				TOTAL STATE PAYMENT						
				TOTAL NET TAX DUE				226.77		

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
ROWELL LISA A		
PARCEL ID		
100-190-		
AMOUNT DUE	226.77	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-030.	07/13/2021	2021

Location: 50 CLAY HILL
Description: 0.31 AC & DWL

OWNER **SALERNO S JOSEPH**
 BLACK M KATHLEEN
 PO BOX 259
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11456	SCL CODE: 104
TOTAL PARCEL ACRES	0.31
HOUSESITE VALUE	153,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	278.82
HOUSESITE TOTAL TAX	278.82
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	153,200
TOTAL TAXABLE VALUE	153,200
GRAND LIST VALUES	1,532.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,532.00=	278.82	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			278.82	EDUCATION STATE PAYMENT		0.00	
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			278.82	Municipal + Education			
				TOTAL TAX		278.82	
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE		278.82	

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SALERNO S JOSEPH		
PARCEL ID		
405-030-		
AMOUNT DUE	278.82	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-049.	07/13/2021	2021

Location: 75 PARK ST
Description: 1987 TITAN MH

OWNER **SALLS CHERIE**
75 PARK ST
JOHNSON VT 05656

SPAN # 336-104-11936 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		13,800
TOTAL TAXABLE VALUE	<u>13,800</u>	
GRAND LIST VALUES		138.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x138.00=	25.12	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			25.12	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			25.12	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SALLS CHERIE		
PARCEL ID		
615-049-		
AMOUNT DUE	25.12	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
581-055.	07/13/2021	2021

Location: 77-1 STILL RD
Description: CONDO

OWNER **SALTER LYNDA**
PO BOX 111
BARRE VT 05461

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11337	SCL CODE: 104
HOUSESITE VALUE	139,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	253.71
HOUSESITE TOTAL TAX	253.71
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	139,400	
TOTAL TAXABLE VALUE	139,400	
GRAND LIST VALUES	1,394.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,394.00=	253.71	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			253.71	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			253.71	Municipal + Education			
				TOTAL TAX 253.71			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 253.71			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SALTER LYNDA		
PARCEL ID		
581-055-		
AMOUNT DUE	253.71	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
515-025.	07/13/2021	2021

Location: 59 CLARK AVE
Description: 0.6 AC & DWL/1 APT

OWNER SCHULTZ JONATHAN A
59 CLARK AVE
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11057	SCL CODE: 104
TOTAL PARCEL ACRES	0.60
HOUSESITE VALUE	198,100
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	360.54
HOUSESITE TOTAL TAX	360.54
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	198,100	
TOTAL TAXABLE VALUE	198,100	
GRAND LIST VALUES	1,981.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x1,981.00=	360.54	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			360.54	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL TAX</td> <td></td> <td>360.54</td> </tr> <tr> <td colspan="2">TOTAL STATE PAYMENT</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL NET TAX DUE</td> <td></td> <td>360.54</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education				TOTAL TAX			360.54	TOTAL STATE PAYMENT				TOTAL NET TAX DUE			360.54																
TAX SUMMARY																																											
Municipal + Education																																											
TOTAL TAX			360.54																																								
TOTAL STATE PAYMENT																																											
TOTAL NET TAX DUE			360.54																																								
MUNICIPAL NET TAX DUE			360.54																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SCHULTZ JONATHAN A		
PARCEL ID		
515-025-		
AMOUNT DUE	360.54	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-060.	07/13/2021	2021

Location: 162 KATY WIN RD
Description: 1982 ARTCRAFT MH

OWNER SCOTT FAY & BONITA
PO BOX 535
JOHNSON VT 05656

SPAN # 336-104-11021 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	7,700	
TOTAL TAXABLE VALUE	<u>7,700</u>	
GRAND LIST VALUES	77.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x77.00=	14.01	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			14.01	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			14.01	Municipal + Education				
				TOTAL TAX				14.01
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				14.01

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SCOTT FAY & BONITA		
PARCEL ID		
131-060-		
AMOUNT DUE	14.01	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-155.	07/13/2021	2021

Location: 347 LOWER MAIN W
Description: 5 AC & DWL

OWNER **SHELTRA BERNARD & JANET**
PO BOX 72
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11027	SCL CODE: 104
TOTAL PARCEL ACRES	5.00
HOUSESITE VALUE	155,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	282.46
HOUSESITE TOTAL TAX	282.46
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	161,500
TOTAL TAXABLE VALUE	161,500
GRAND LIST VALUES	1,615.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,615.00=	293.93	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			293.93	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			293.93	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			
				293.93			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SHELTRA BERNARD & JANET		
PARCEL ID		
600-155-		
AMOUNT DUE	293.93	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-001.	07/13/2021	2021

Location: 1 KATY WIN RD
Description: 48.71 AC/MH PARK & STOR BLDGS

SPAN # 336-104-11878	SCL CODE: 104
TOTAL PARCEL ACRES	48.71
FOR INCOME TAX PURPOSES	

OWNER SHIP SEVIN II LLC
334 TAMARACK SHORES
SHELBURNE VT 05482

ASSESSED VALUE		
REAL	1,245,000	
TOTAL TAXABLE VALUE	1,245,000	
GRAND LIST VALUES	12,450.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x12,450.00=	2,265.90	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
			2					/ /		
			3	/ /						
TOTAL MUNICIPAL TAX			2,265.90	TAX SUMMARY						
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education						
MUNICIPAL NET TAX DUE			2,265.90	TOTAL TAX						
				TOTAL STATE PAYMENT						
				TOTAL NET TAX DUE						
				2,265.90						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SHIP SEVIN II LLC		
PARCEL ID		
131-001-		
AMOUNT DUE	2265.90	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-005.	07/13/2021	2021

Location: 53 & 69 KATY WIN RD
Description: .69 AC & DWL

OWNER SHIP SEVIN II LLC
334 TAMARACK SHORES
SHELBURNE VT 05482

SPAN # 336-104-10291 SCL CODE: 104
TOTAL PARCEL ACRES 0.69

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	292,800	
TOTAL TAXABLE VALUE	292,800	
GRAND LIST VALUES	2,928.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,928.00=	532.90	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			532.90	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			532.90	Municipal + Education			
				TOTAL TAX			
				532.90			
				TOTAL STATE PAYMENT			
				532.90			
				TOTAL NET TAX DUE			
				532.90			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SHIP SEVIN II LLC		
PARCEL ID		
131-005-		
AMOUNT DUE	532.90	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-130.	07/13/2021	2021

Location: 234 KATY WIN RD
Description: 1966 CAPITAL MH

OWNER SHIP SEVIN II LLC
334 TAMARACK SHORES
SHELBURNE VT 05482

SPAN # 336-104-11255 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE			
REAL	9,900		
TOTAL TAXABLE VALUE	<u>9,900</u>		
GRAND LIST VALUES	99.00		

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x99.00=	18.02				
				See reverse side for education tax rate calculation information.			
				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
					18.02		
				2	/ /		
					0.00		
				3	/ /		
					0.00		
				4	/ /		
					0.00		
						TAX SUMMARY	
						Municipal + Education	
						TOTAL TAX	18.02
						TOTAL STATE PAYMENT	
						TOTAL NET TAX DUE	18.02

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SHIP SEVIN II LLC		
PARCEL ID		
131-130-		
AMOUNT DUE	18.02	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-140.	07/13/2021	2021

Location: 240 KATY WIN RD
Description: 1979 NASHUA MH

OWNER SHIP SEVIN II LLC
334 TAMARACK SHORES
SHELBURNE VT 05482

SPAN # 336-104-11314 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE	
REAL	8,400
TOTAL TAXABLE VALUE	8,400
GRAND LIST VALUES	84.00

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x84.00=	15.29	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			15.29	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>15.29</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				15.29	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
			15.29																												
2	/ /		0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>15.29</td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL NET TAX DUE</td> <td>15.29</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	15.29	MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT				TOTAL NET TAX DUE	15.29								
TAX SUMMARY																															
Municipal + Education		TOTAL TAX	15.29																												
MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT																													
		TOTAL NET TAX DUE	15.29																												

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
SHIP SEVIN II LLC	
PARCEL ID	
131-140-	
AMOUNT DUE	15.29
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-165.	07/13/2021	2021

Location: 263 KATY WIN RD
Description: 1987 MH

OWNER SHIP SEVIN II LLC
 334 TAMARACK SHORES
 SHELBURNE VT 05482

SPAN # 336-104-11686 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	13,900	
TOTAL TAXABLE VALUE	<u>13,900</u>	
GRAND LIST VALUES	139.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x139.00=	25.30	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								25.30		
			2	/ /						
			0.00	TAX SUMMARY						
				Municipal + Education						
TOTAL MUNICIPAL TAX			25.30	TOTAL TAX			25.30			
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT						
MUNICIPAL NET TAX DUE			25.30	TOTAL NET TAX DUE			25.30			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SHIP SEVIN II LLC		
PARCEL ID		
131-165-		
AMOUNT DUE	25.30	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
133-025.	07/13/2021	2021

Location: 59 KATY WIN W
Description: 1980 SKYLINE MH

OWNER SHIP SEVIN II LLC
334 TAMARACK SHORES
SHELBURNE VT 05482

SPAN # 336-104-11301 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	7,900	
TOTAL TAXABLE VALUE	<u>7,900</u>	
GRAND LIST VALUES	79.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x79.00=	14.38	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			14.38	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			14.38	Municipal + Education			
				TOTAL TAX 14.38			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 14.38			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SHIP SEVIN II LLC		
PARCEL ID		
133-025-		
AMOUNT DUE	14.38	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
133-050.	07/13/2021	2021

Location: 80 KATY WIN W
Description: 2001 FLEETWOOD MH

OWNER SHIP SEVIN II LLC
334 TAMARACK SHORES
SHELBURNE VT 05482

SPAN # 336-104-11352 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		33,800
TOTAL TAXABLE VALUE	<u>33,800</u>	
GRAND LIST VALUES		338.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x338.00=	61.52	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			61.52	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			61.52	Municipal + Education			
				TOTAL TAX 61.52			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 61.52			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SHIP SEVIN II LLC		
PARCEL ID		
133-050-		
AMOUNT DUE	61.52	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-130.	07/13/2021	2021

Location: 180 RAILROAD ST
Description: 0.32 AC & DWL

OWNER SIEGEL MELVIN REVOCABLE TRUST DTD
7/24/2012
180 RAILROAD ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11040	SCL CODE: 104
TOTAL PARCEL ACRES	0.32
HOUSESITE VALUE	152,800
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	278.10
HOUSESITE TOTAL TAX	278.10
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	152,800	
TOTAL TAXABLE VALUE	152,800	
GRAND LIST VALUES	1,528.00	

MUNICIPAL TAXES				EDUCATION TAXES																																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																			
VILL TAX	0.1820	x1,528.00=	278.10	See reverse side for education tax rate calculation information.																																						
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /					
			Payments																																							
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
2	/ /																																									
3	/ /																																									
4	/ /																																									
TOTAL MUNICIPAL TAX			278.10	TAX SUMMARY																																						
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																																						
MUNICIPAL NET TAX DUE			278.10	TOTAL TAX 278.10																																						
				TOTAL STATE PAYMENT																																						
				TOTAL NET TAX DUE 278.10																																						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SIEGEL MELVIN REVOCABLE TRUST DTD		
PARCEL ID		
500-130-		
AMOUNT DUE	278.10	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
134-025.	07/13/2021	2021

Location: 33 KATY WIN E
Description: 1989 MANSION MH

OWNER SIMPSON ALLISON M
 SIMPSON ELIJAH L
 33 KATY WIN E
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10766	SCL CODE: 104
HOUSESITE VALUE	11,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	20.38
HOUSESITE TOTAL TAX	20.38
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	11,200	
TOTAL TAXABLE VALUE	11,200	
GRAND LIST VALUES	112.00	

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x112.00=	20.38	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			20.38	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>20.38</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				20.38	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
			20.38																												
2	/ /		0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY																											
MUNICIPAL NET TAX DUE			20.38	Municipal + Education																											
				TOTAL TAX																											
				TOTAL STATE PAYMENT																											
				TOTAL NET TAX DUE																											
				20.38																											

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SIMPSON ALLISON M		
PARCEL ID		
134-025-		
AMOUNT DUE	20.38	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-145.	07/13/2021	2021

Location: 213 RAILROAD ST
Description: 0.9 AC & DWL

OWNER SLADYK FRANCIS ET AL
C/O MARY SLADYK
213 RAILROAD STREET
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11042	SCL CODE: 104
TOTAL PARCEL ACRES	0.90
HOUSESITE VALUE	195,300
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	355.45
HOUSESITE TOTAL TAX	355.45
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	195,300	
TOTAL TAXABLE VALUE	195,300	
GRAND LIST VALUES	1,953.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,953.00=	355.45	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								355.45		
			2	/ /						
			3	/ /						
TOTAL MUNICIPAL TAX			355.45							
MUNICIPAL STATE PAYMENT			0.00							
MUNICIPAL NET TAX DUE			355.45							
				TAX SUMMARY						
				Municipal + Education						
				TOTAL TAX			355.45			
				TOTAL STATE PAYMENT						
				TOTAL NET TAX DUE			355.45			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SLADYK FRANCIS ET AL		
PARCEL ID		
500-145-		
AMOUNT DUE	355.45	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-220.	07/13/2021	2021

Location: 766 GOULD HILL
Description: 1.5 AC & MH-.77 AC VILLAGE

OWNER SMITH DAVID M LIFE ESTATE
PO BOX 85
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11208	SCL CODE: 104
TOTAL PARCEL ACRES	1.50
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	
HOUSESITE TOTAL TAX	
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL		88,800
TOTAL TAXABLE VALUE		88,800
GRAND LIST VALUES		888.00

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x888.00=	161.62	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			161.62	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>161.62</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>161.62</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	161.62	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	161.62																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	161.62																																								
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																									
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	161.62																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SMITH DAVID M LIFE ESTATE		
PARCEL ID		
604-220-		
AMOUNT DUE	161.62	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-065.	07/13/2021	2021

Location: 289 CLAY HILL
Description: 10.09 AC & DWL

OWNER SMITH FAMILY REV TRUST
GORDON C & CAROLYN A. SMITH TRUSTEES
PO BOX 25
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11468	SCL CODE: 104
TOTAL PARCEL ACRES	10.09
HOUSESITE VALUE	200,100
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	364.18
HOUSESITE TOTAL TAX	364.18
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	220,200	
TOTAL TAXABLE VALUE	220,200	
GRAND LIST VALUES	2,202.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x2,202.00=	400.76	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			400.76	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL TAX</td> <td></td> <td>400.76</td> </tr> <tr> <td colspan="2">TOTAL STATE PAYMENT</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL NET TAX DUE</td> <td></td> <td>400.76</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education				TOTAL TAX			400.76	TOTAL STATE PAYMENT				TOTAL NET TAX DUE			400.76																
TAX SUMMARY																																											
Municipal + Education																																											
TOTAL TAX			400.76																																								
TOTAL STATE PAYMENT																																											
TOTAL NET TAX DUE			400.76																																								
MUNICIPAL NET TAX DUE			400.76																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SMITH FAMILY REV TRUST		
PARCEL ID		
405-065-		
AMOUNT DUE	400.76	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-177.	07/13/2021	2021

Location: 399 LOWER MAIN W
Description: 0.37 AC & DWL

OWNER SMITH GARY & LAUREN
303 MARCOUX RD
HYDE PARK VT 05655

SPAN # 336-104-10789 SCL CODE: 104
TOTAL PARCEL ACRES 0.37

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	48,000	
TOTAL TAXABLE VALUE	48,000	
GRAND LIST VALUES	480.00	

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x480.00=	87.36	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			87.36	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>87.36</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				87.36	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
			87.36																												
2	/ /		0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>87.36</td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2"></td> <td>TOTAL NET TAX DUE</td> <td>87.36</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	87.36	MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT				TOTAL NET TAX DUE	87.36								
TAX SUMMARY																															
Municipal + Education		TOTAL TAX	87.36																												
MUNICIPAL NET TAX DUE		TOTAL STATE PAYMENT																													
		TOTAL NET TAX DUE	87.36																												

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SMITH GARY & LAUREN		
PARCEL ID		
600-177-		
AMOUNT DUE	87.36	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
429-010.	07/13/2021	2021

Location: CLAY HILL/CRABTREE LN
Description: 7.21 ACRES

OWNER SMITH GARY F
C/O GORDON SMITH
PO BOX 25
JOHNSON VT 05656

SPAN # 336-104-11050 SCL CODE:104
TOTAL PARCEL ACRES 7.21

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	39,800	
TOTAL TAXABLE VALUE	39,800	
GRAND LIST VALUES	398.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x398.00=	72.44	See reverse side for education tax rate calculation information.			
Revised Bill							
				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
					72.44		
2	/ /						
	0.00						
3	/ /						
	0.00						
4	/ /						
	0.00						
TOTAL MUNICIPAL TAX			72.44	TOTAL TAX			72.44
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT			
MUNICIPAL NET TAX DUE			72.44	TOTAL NET TAX DUE			72.44

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SMITH GARY F		
PARCEL ID		
429-010-		
AMOUNT DUE	72.44	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-043.	07/13/2021	2021

Location: 69 PARK ST LOT 11
Description: MH 1994 FAIRMONT

OWNER **SMITH KYLE**
69 PARK ST
JOHNSON VT 05656

SPAN # 336-104-11935 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	23,200	
TOTAL TAXABLE VALUE	23,200	
GRAND LIST VALUES	232.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x232.00=	42.22	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			42.22	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			42.22	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SMITH KYLE		
PARCEL ID		
615-043-		
AMOUNT DUE	42.22	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-089.	07/13/2021	2021

Location: 390 GOULD HILL
Description: 12.12 AC & DWL

OWNER SMITH P STEPHEN & MARY JEAN
LIFE ESTATE
390 GOULD HILL
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11053	SCL CODE: 104
TOTAL PARCEL ACRES	12.12
HOUSESITE VALUE	183,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	333.79
HOUSESITE TOTAL TAX	333.79
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	203,100	
TOTAL TAXABLE VALUE	203,100	
GRAND LIST VALUES	2,031.00	

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x2,031.00=	369.64	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
								369.64									
			2	/ /													
			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>369.64</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>369.64</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	369.64	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	369.64
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	369.64																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	369.64																
TOTAL MUNICIPAL TAX			369.64	3	/ /	0.00											
MUNICIPAL STATE PAYMENT			0.00	4	/ /	0.00											
MUNICIPAL NET TAX DUE			369.64														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SMITH P STEPHEN & MARY JEAN		
PARCEL ID		
604-089-		
AMOUNT DUE	369.64	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-020.	07/13/2021	2021

Location: 54 VT RTE 100C
Description: 0.2 AC & DWL

OWNER SOARES LUCIANA
54 VT RTE 100C
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10805	SCL CODE: 104
TOTAL PARCEL ACRES	0.20
HOUSESITE VALUE	183,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	333.79
HOUSESITE TOTAL TAX	333.79
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	183,400	
TOTAL TAXABLE VALUE	183,400	
GRAND LIST VALUES	1,834.00	

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x1,834.00=	333.79	See reverse side for education tax rate calculation information.													
Revised Bill																	
TOTAL MUNICIPAL TAX			333.79	EDUCATION STATE PAYMENT				0.00									
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>333.79</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>333.79</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	333.79	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	333.79
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	333.79																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	333.79																
MUNICIPAL NET TAX DUE			333.79	TOTAL NET TAX DUE				333.79									

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SOARES LUCIANA		
PARCEL ID		
200-020-		
AMOUNT DUE	333.79	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-240.	07/13/2021	2021

Location: 854 GOULD HILL
Description: 2.9 AC & DWL-1.76 AC VILLAGE

OWNER **SPEER JEFFREY**
MCAVOY CAITLIN
854 GOULD HILL RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10680	SCL CODE: 104
TOTAL PARCEL ACRES	2.90
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	
HOUSESITE TOTAL TAX	
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	132,000	
TOTAL TAXABLE VALUE	132,000	
GRAND LIST VALUES	1,320.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,320.00=	240.24	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			240.24	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			240.24	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			
				240.24			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SPEER JEFFREY		
PARCEL ID		
604-240-		
AMOUNT DUE	240.24	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-039.	07/13/2021	2021

Location: 59 PARK ST
Description: 1995 CHAMPION MH

OWNER ST PIERRE JOAN (LIFE ESTATE)
GEORGE SHAWN, MELISSA & NICOLE
59 PARK ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11847	SCL CODE: 104
HOUSESITE VALUE	26,600
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	48.41
HOUSESITE TOTAL TAX	48.41
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	26,600
TOTAL TAXABLE VALUE	26,600
GRAND LIST VALUES	266.00

MUNICIPAL TAXES				EDUCATION TAXES																																								
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																					
VILL TAX	0.1820	x266.00=	48.41	See reverse side for education tax rate calculation information.																																								
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td>48.41</td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> </tbody> </table>					Payments		1	08/15/2021	EDUCATION STATE PAYMENT	0.00		48.41			2	/ /				0.00			3	/ /				0.00			4	/ /				0.00					
			Payments																																									
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																		
				48.41																																								
2	/ /																																											
	0.00																																											
3	/ /																																											
	0.00																																											
4	/ /																																											
	0.00																																											
TOTAL MUNICIPAL TAX			48.41	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>48.41</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>48.41</td> </tr> </thead></table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	48.41	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	48.41																											
TAX SUMMARY																																												
Municipal + Education																																												
TOTAL TAX	48.41																																											
TOTAL STATE PAYMENT																																												
TOTAL NET TAX DUE	48.41																																											
MUNICIPAL STATE PAYMENT			0.00																																									
MUNICIPAL NET TAX DUE			48.41																																									

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
ST PIERRE JOAN (LIFE ESTATE)		
PARCEL ID		
615-039-		
AMOUNT DUE	48.41	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
212-005.	07/13/2021	2021

Location: 13 LOG CABIN LN
Description: 0.48 AC & DUPLEX

OWNER STEELE PATRICK D
PO BOX 130
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10948	SCL CODE: 104
TOTAL PARCEL ACRES	0.48
HOUSESITE VALUE	92,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	167.80
HOUSESITE TOTAL TAX	167.80
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	144,500	
TOTAL TAXABLE VALUE	144,500	
GRAND LIST VALUES	1,445.00	

MUNICIPAL TAXES				EDUCATION TAXES																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																			
VILL TAX	0.1820	x1,445.00=	262.99	See reverse side for education tax rate calculation information.																						
Revised Bill																										
TOTAL MUNICIPAL TAX			262.99	EDUCATION STATE PAYMENT				0.00																		
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>262.99</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments		1	08/15/2021		262.99	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00	
Payments																										
1	08/15/2021																									
	262.99																									
2	/ /																									
	0.00																									
3	/ /																									
	0.00																									
4	/ /																									
	0.00																									
MUNICIPAL NET TAX DUE			262.99	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>262.99</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>262.99</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	262.99	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	262.99									
TAX SUMMARY																										
Municipal + Education																										
TOTAL TAX	262.99																									
TOTAL STATE PAYMENT																										
TOTAL NET TAX DUE	262.99																									

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
STEELE PATRICK D		
PARCEL ID		
212-005-		
AMOUNT DUE	262.99	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-134.	07/13/2021	2021

Location: 290 LOWER MAIN W
Description: 1 AC & DWL & 1 APT

OWNER **STEFANSKI GREGORY & JENNIFER**
290 LOWER MAIN W
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10703	SCL CODE: 104
TOTAL PARCEL ACRES	1.00
HOUSESITE VALUE	191,000
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	347.62
HOUSESITE TOTAL TAX	347.62
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	234,700	
TOTAL TAXABLE VALUE	234,700	
GRAND LIST VALUES	2,347.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x2,347.00=	427.15	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			427.15	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>427.15</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			427.15		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00	
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
		427.15																																									
2	/ /																																										
		0.00																																									
3	/ /																																										
		0.00																																									
4	/ /																																										
		0.00																																									
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY																																							
MUNICIPAL NET TAX DUE			427.15	Municipal + Education																																							
TOTAL MUNICIPAL TAX			427.15	TOTAL TAX																																							
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT																																							
MUNICIPAL NET TAX DUE			427.15	TOTAL NET TAX DUE																																							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
STEFANSKI GREGORY & JENNIFER		
PARCEL ID		
600-134-		
AMOUNT DUE	427.15	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-140.	07/13/2021	2021

Location: 320 LOWER MAIN W
Description: 0.26 AC & 3 APT BLDG

SPAN # 336-104-11271 SCL CODE: 104
TOTAL PARCEL ACRES 0.26

OWNER STEFANSKI GREGORY S
STEFANSKI JENNIFER S
290 LOWER MAIN ST
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	144,700	
TOTAL TAXABLE VALUE	144,700	
GRAND LIST VALUES	1,447.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x1,447.00=	263.35	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			263.35	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>263.35</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			263.35		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00	
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
		263.35																																									
2	/ /																																										
		0.00																																									
3	/ /																																										
		0.00																																									
4	/ /																																										
		0.00																																									
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY																																							
MUNICIPAL NET TAX DUE			263.35	Municipal + Education																																							
TOTAL MUNICIPAL TAX			263.35	TOTAL TAX 263.35																																							
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT																																							
MUNICIPAL NET TAX DUE			263.35	TOTAL NET TAX DUE 263.35																																							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
STEFANSKI GREGORY S		
PARCEL ID		
600-140-		
AMOUNT DUE	263.35	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
581-005.	07/13/2021	2021

Location: 27 STILL RD
Description: 0.63 AC & DWL

OWNER STOWE BRIAN W
27 STILL RD
JOHNSON VT 05656

SPAN # 336-104-11321 SCL CODE: 104
TOTAL PARCEL ACRES 0.63

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	175,000	
TOTAL TAXABLE VALUE	175,000	
GRAND LIST VALUES	1,750.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,750.00=	318.50	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			318.50	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			318.50	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
STOWE BRIAN W		
PARCEL ID		
581-005-		
AMOUNT DUE	318.50	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-175.	07/13/2021	2021

Location: 649 VT RTE 100C
Description: 0.35 AC & DWL

OWNER SULLIVAN TIMOTHY IRA
EQUITY TRUST COMPANY CUSTODIAN FBO
140 HOAG RD
JOHNSON VT 05656

SPAN # 336-104-10974	SCL CODE: 104
TOTAL PARCEL ACRES	0.35
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	99,900	
TOTAL TAXABLE VALUE	99,900	
GRAND LIST VALUES	999.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x999.00=	181.82	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
			2	/ /			
				0.00			
TOTAL MUNICIPAL TAX			181.82	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			181.82	TOTAL TAX		181.82	
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE		181.82	

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SULLIVAN TIMOTHY IRA		
PARCEL ID		
200-175-		
AMOUNT DUE	181.82	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
410-110.	07/13/2021	2021

Location: 276 SCHOOL ST
Description: 0.95 AC & DWL

OWNER SWEETSER ROBERT & BETTY
276 SCHOOL ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10063	SCL CODE: 104
TOTAL PARCEL ACRES	0.95
HOUSESITE VALUE	152,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	277.37
HOUSESITE TOTAL TAX	277.37
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	152,400	
TOTAL TAXABLE VALUE	152,400	
GRAND LIST VALUES	1,524.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,524.00=	277.37	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			277.37	EDUCATION STATE PAYMENT			0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			277.37	Municipal + Education			
				TOTAL TAX			277.37
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			277.37

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
SWEETSER ROBERT & BETTY		
PARCEL ID		
410-110-		
AMOUNT DUE	277.37	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
520-015.	07/13/2021	2021

Location: 147 RIVER RD W
Description: 0.47 AC & DWL

OWNER **TAYLOR JEANNETTE M**
147 RIVER ROAD WEST
JOHNSON VT 05656

SPAN # 336-104-10609 SCL CODE: 104
TOTAL PARCEL ACRES 0.47

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	172,800	
TOTAL TAXABLE VALUE	172,800	
GRAND LIST VALUES	1,728.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,728.00=	314.50	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			314.50	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			314.50	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			
				314.50			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
TAYLOR JEANNETTE M		
PARCEL ID		
520-015-		
AMOUNT DUE	314.50	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-090.	07/13/2021	2021

Location: 136 RAILROAD ST
Description: 0.14 AC & BLDG

SPAN # 336-104-10847 SCL CODE: 104
TOTAL PARCEL ACRES 0.14

OWNER TELEPHONE OPERATING COMPANY
OF VERMONT LLC
770 ELM ST
MANCHESTER NH 03101

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	155,000	
TOTAL TAXABLE VALUE	155,000	
GRAND LIST VALUES	1,550.00	

MUNICIPAL TAXES				EDUCATION TAXES																									
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																						
VILL TAX	0.1820	x1,550.00=	282.10	See reverse side for education tax rate calculation information.																									
Revised Bill																													
			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT 0.00</td> </tr> <tr> <td></td> <td></td> <td>282.10</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> </tr> </tbody> </table>			Payments			1	08/15/2021	EDUCATION STATE PAYMENT 0.00			282.10	2	/ /				0.00	3	/ /				0.00	4	/ /	
Payments																													
1	08/15/2021	EDUCATION STATE PAYMENT 0.00																											
		282.10																											
2	/ /																												
		0.00																											
3	/ /																												
		0.00																											
4	/ /																												
		0.00																											
TOTAL MUNICIPAL TAX			282.10	TAX SUMMARY																									
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																									
MUNICIPAL NET TAX DUE			282.10	TOTAL TAX 282.10																									
				TOTAL STATE PAYMENT																									
				TOTAL NET TAX DUE 282.10																									

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
TELEPHONE OPERATING COMPANY		
PARCEL ID		
500-090-		
AMOUNT DUE	282.10	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-046.	07/13/2021	2021

Location: 46 LOWER MAIN W
Description: 0.28 AC & DWL

SPAN # 336-104-10052 SCL CODE: 104
TOTAL PARCEL ACRES 0.28

OWNER THE JENNA TATRO MEMORIAL FUND INC
1159 FOOTE BROOK RD
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	154,100	
TOTAL TAXABLE VALUE	154,100	
GRAND LIST VALUES	1,541.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,541.00=	280.46	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>280.46</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			280.46		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					280.46																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			280.46	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			280.46	TOTAL TAX 280.46																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE 280.46																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
THE JENNA TATRO MEMORIAL FUND INC		
PARCEL ID		
600-046-		
AMOUNT DUE	280.46	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
581-010.	07/13/2021	2021

Location: 28 STILL RD
Description: 0.73 AC & DWL

OWNER THOMAS NICOLE D
 PO BOX 665
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11341	SCL CODE: 104
TOTAL PARCEL ACRES	0.73
HOUSESITE VALUE	178,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	324.69
HOUSESITE TOTAL TAX	324.69
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	179,000	
TOTAL TAXABLE VALUE	179,000	
GRAND LIST VALUES	1,790.00	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x1,790.00=	325.78	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			325.78	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL TAX</td> <td>325.78</td> <td></td> </tr> <tr> <td colspan="2">TOTAL STATE PAYMENT</td> <td></td> <td></td> </tr> <tr> <td colspan="2">TOTAL NET TAX DUE</td> <td>325.78</td> <td></td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education				TOTAL TAX		325.78		TOTAL STATE PAYMENT				TOTAL NET TAX DUE		325.78																	
TAX SUMMARY																																											
Municipal + Education																																											
TOTAL TAX		325.78																																									
TOTAL STATE PAYMENT																																											
TOTAL NET TAX DUE		325.78																																									
MUNICIPAL NET TAX DUE			325.78																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
THOMAS NICOLE D	
PARCEL ID	
581-010-	
AMOUNT DUE	325.78
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
135-049.	07/13/2021	2021

Location: 49 CURRIER DR
Description: 1 AC & DWL-.8 AC VILLAGE

OWNER **TILLOTSON CHRISTOPHER**
49 CURRIER DR
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11116	SCL CODE: 104
TOTAL PARCEL ACRES	1.00
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	
HOUSESITE TOTAL TAX	
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	175,100	
TOTAL TAXABLE VALUE	175,100	
GRAND LIST VALUES	1,751.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,751.00=	318.68	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			318.68	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			318.68	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			
				318.68			
				318.68			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
TILLOTSON CHRISTOPHER		
PARCEL ID		
135-049-		
AMOUNT DUE	318.68	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
585-028.	07/13/2021	2021

Location: 58 UPPER FRENCH HILL RD
Description: .37 AC

SPAN # 336-104-11769 SCL CODE: 104
TOTAL PARCEL ACRES 0.37

OWNER TINKER ROYCE
TINKER CHRISTINE LIFE ESTATE
PO BOX 9
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	20,150	
TOTAL TAXABLE VALUE	20,150	
GRAND LIST VALUES	201.50	

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x201.50=	36.67	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			36.67	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00					2	/ /							3	/ /							4	/ /						
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
2	/ /																																										
3	/ /																																										
4	/ /																																										
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>36.67</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>36.67</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	36.67	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	36.67																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	36.67																																								
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																									
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	36.67																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
TINKER ROYCE		
PARCEL ID		
585-028-		
AMOUNT DUE	36.67	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-010.	07/13/2021	2021

Location: 52 VT RTE 100C
Description: 0.3 AC & DWL

OWNER TOMLINSON JAMES & LAURA
52 VT RTE 100C
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11125	SCL CODE: 104
TOTAL PARCEL ACRES	0.30
HOUSESITE VALUE	120,000
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	218.40
HOUSESITE TOTAL TAX	218.40
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	169,400	
TOTAL TAXABLE VALUE	169,400	
GRAND LIST VALUES	1,694.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,694.00=	308.31	See reverse side for education tax rate calculation information.			
Revised Bill							
				Payments			
				1	08/15/2021	EDUCATION STATE PAYMENT	0.00
					308.31		
				2	/ /		
					0.00		
				3	/ /		
					0.00		
				4	/ /		
					0.00		
TOTAL MUNICIPAL TAX			308.31				
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			308.31				
				TAX SUMMARY			
				Municipal + Education			
				TOTAL TAX			
				308.31			
				TOTAL STATE PAYMENT			
				0.00			
				TOTAL NET TAX DUE			
				308.31			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
TOMLINSON JAMES & LAURA		
PARCEL ID		
200-010-		
AMOUNT DUE	308.31	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
206-040.	07/13/2021	2021

Location: 100 LAMBERT LN
Description: 4.68 AC & MH (2.25 AC VIL)

OWNER TOURANGEAU KENNETH
 GAGNER ERIN
 100 LAMBERT LN
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10406	SCL CODE: 104
TOTAL PARCEL ACRES	4.68
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	
HOUSESITE TOTAL TAX	
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL		102,130
TOTAL TAXABLE VALUE		102,130
GRAND LIST VALUES		1,021.30

MUNICIPAL TAXES				EDUCATION TAXES																																							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																				
VILL TAX	0.1820	x1,021.30=	185.88	See reverse side for education tax rate calculation information.																																							
Revised Bill																																											
TOTAL MUNICIPAL TAX			185.88	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>185.88</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			185.88		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00	
Payments																																											
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																								
		185.88																																									
2	/ /																																										
		0.00																																									
3	/ /																																										
		0.00																																									
4	/ /																																										
		0.00																																									
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td colspan="2">Municipal + Education</td> <td>TOTAL TAX</td> <td>185.88</td> </tr> <tr> <td colspan="2">TOTAL MUNICIPAL TAX</td> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td colspan="2">MUNICIPAL NET TAX DUE</td> <td>TOTAL NET TAX DUE</td> <td>185.88</td> </tr> </tbody> </table>				TAX SUMMARY				Municipal + Education		TOTAL TAX	185.88	TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT		MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	185.88																				
TAX SUMMARY																																											
Municipal + Education		TOTAL TAX	185.88																																								
TOTAL MUNICIPAL TAX		TOTAL STATE PAYMENT																																									
MUNICIPAL NET TAX DUE		TOTAL NET TAX DUE	185.88																																								

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
TOURANGEAU KENNETH		
PARCEL ID		
206-040-		
AMOUNT DUE	185.88	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
212-020.	07/13/2021	2021

Location: 24 LOG CABIN LN
Description: 0.22 AC & LOG CABIN #2

OWNER TOURANGEAU MARCEL J JR
24 LOG CABIN LN
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10242	SCL CODE: 104
TOTAL PARCEL ACRES	0.22
HOUSESITE VALUE	89,700
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	163.25
HOUSESITE TOTAL TAX	163.25
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	89,700	
TOTAL TAXABLE VALUE	89,700	
GRAND LIST VALUES	897.00	

MUNICIPAL TAXES				EDUCATION TAXES																					
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																		
VILL TAX	0.1820	x897.00=	163.25	See reverse side for education tax rate calculation information.																					
Revised Bill			Payments																						
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00															
								163.25																	
			2	/ /																					
TOTAL MUNICIPAL TAX			163.25	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>163.25</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>163.25</td> </tr> </thead> <tbody> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	163.25	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	163.25	3	/ /			4	/ /		
TAX SUMMARY																									
Municipal + Education																									
TOTAL TAX	163.25																								
TOTAL STATE PAYMENT																									
TOTAL NET TAX DUE	163.25																								
3	/ /																								
4	/ /																								
MUNICIPAL STATE PAYMENT			0.00																						
MUNICIPAL NET TAX DUE			163.25																						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
TOURANGEAU MARCEL J JR	
PARCEL ID	
212-020-	
AMOUNT DUE	163.25
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-160.	07/13/2021	2021

Location: 664 GOULD HILL
Description: 0.72 AC & MH-.05 AC VILLAGE

OWNER UNDERWOOD GARY & DEBORAH
664 GOULD HILL
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11137	SCL CODE: 104
TOTAL PARCEL ACRES	0.72
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	
HOUSESITE TOTAL TAX	
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	22,900	
TOTAL TAXABLE VALUE	22,900	
GRAND LIST VALUES	229.00	

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x229.00=	41.68	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td>41.68</td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00		41.68			2	/ /				0.00			3	/ /				0.00			4	/ /				0.00					
			Payments																																											
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
				41.68																																										
2	/ /																																													
	0.00																																													
3	/ /																																													
	0.00																																													
4	/ /																																													
	0.00																																													
TOTAL MUNICIPAL TAX			41.68	TAX SUMMARY																																										
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																																										
MUNICIPAL NET TAX DUE			41.68	TOTAL TAX																																										
				TOTAL STATE PAYMENT																																										
				TOTAL NET TAX DUE																																										
				41.68																																										

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
UNDERWOOD GARY & DEBORAH		
PARCEL ID		
604-160-		
AMOUNT DUE	41.68	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-112.	07/13/2021	2021

Location: 198 LOWER MAIN W
Description: 1.892 AC & BANK

OWNER UNION BANK
 PO BOX 667
 MORRISVILLE VT 05661

SPAN # 336-104-11139	SCL CODE: 104
TOTAL PARCEL ACRES	1.89
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL		368,200
TOTAL TAXABLE VALUE		368,200
GRAND LIST VALUES		3,682.00

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x3,682.00=	670.12	See reverse side for education tax rate calculation information.				
Revised Bill								
			Payments					
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00		
			2	/ /				
			0.00	TAX SUMMARY				
			0.00	Municipal + Education				
TOTAL MUNICIPAL TAX			670.12	TOTAL TAX				670.12
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT				
MUNICIPAL NET TAX DUE			670.12	TOTAL NET TAX DUE				670.12

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
UNION BANK		
PARCEL ID		
600-112-		
AMOUNT DUE	670.12	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-025.	07/13/2021	2021

Location: 31 LOWER MAIN E
Description: 0.1 AC & STORE

OWNER VERMONT ACER LLC
37 INDUSTRIAL PARK DR
MORRISVILLE VT 05661

SPAN # 336-104-10749 SCL CODE: 104
TOTAL PARCEL ACRES 0.10

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	213,100	
TOTAL TAXABLE VALUE	213,100	
GRAND LIST VALUES	2,131.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,131.00=	387.84	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			387.84	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			387.84	Municipal + Education			
				TOTAL TAX 387.84			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 387.84			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
VERMONT ACER LLC		
PARCEL ID		
100-025-		
AMOUNT DUE	387.84	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-060.	07/13/2021	2021

Location: 58 LOWER MAIN E
Description: 0.32 AC & LECTURE HALL

OWNER VERMONT STUDIO CENTER INC
JOE & EMILY LOWE LECTURE HALL
PO BOX 613
JOHNSON VT 05656

SPAN # 336-104-11293	SCL CODE: 104
TOTAL PARCEL ACRES	0.32
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	241,800
TOTAL TAXABLE VALUE	241,800
GRAND LIST VALUES	2,418.00

MUNICIPAL TAXES			EDUCATION TAXES		
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES
VILL TAX	0.1820	x2,418.00= 440.08	See reverse side for education tax rate calculation information.		
Revised Bill			Payments		
			1	08/15/2021	EDUCATION STATE PAYMENT 0.00
					440.08
			2	/ /	0.00
TOTAL MUNICIPAL TAX 440.08			TAX SUMMARY		
MUNICIPAL STATE PAYMENT 0.00			Municipal + Education		
MUNICIPAL NET TAX DUE 440.08			TOTAL TAX 440.08		
			TOTAL STATE PAYMENT		
			TOTAL NET TAX DUE 440.08		

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
VERMONT STUDIO CENTER INC		
PARCEL ID		
100-060-		
AMOUNT DUE	440.08	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-075.	07/13/2021	2021

Location: 113 LOWER MAIN E
Description: 0.71 AC & CHESAMORE HALL

OWNER VERMONT STUDIO CENTER INC
BARBARA WHITE STUDIO
PO BOX 613
JOHNSON VT 05656

SPAN # 336-104-11170 SCL CODE: 104
TOTAL PARCEL ACRES 0.71

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	233,800	
TOTAL TAXABLE VALUE	233,800	
GRAND LIST VALUES	2,338.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,338.00=	425.52	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			425.52	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			425.52	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
VERMONT STUDIO CENTER INC		
PARCEL ID		
100-075-		
AMOUNT DUE	425.52	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
400-005.	07/13/2021	2021

Location: 29 PEARL ST
Description: 0.38 AC & BLDG

OWNER VERMONT STUDIO CENTER INC
FIRE HOUSE STUDIO
PO BOX 613
JOHNSON VT 05656

SPAN # 336-104-11166	SCL CODE: 104
TOTAL PARCEL ACRES	0.38
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	169,800
TOTAL TAXABLE VALUE	169,800
GRAND LIST VALUES	1,698.00

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x1,698.00=	309.04	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								309.04		
			2	/ /	0.00					
TOTAL MUNICIPAL TAX			309.04	TOTAL TAX			309.04			
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT						
MUNICIPAL NET TAX DUE			309.04	TOTAL NET TAX DUE			309.04			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
VERMONT STUDIO CENTER INC		
PARCEL ID		
400-005-		
AMOUNT DUE	309.04	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
400-020.	07/13/2021	2021

Location: 80 & 84 BLDG B PEARL ST
Description: 1.41 AC/MILL/SB&(8 IA SEE REC'D W/3.41AC

SPAN # 336-104-11169 SCL CODE:104
TOTAL PARCEL ACRES 1.41

OWNER VERMONT STUDIO CENTER INC
SCHULTZ SCULPTURE RM OFFICES GALLERY
PO BOX 613
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	2,549,100	
TOTAL TAXABLE VALUE	2,549,100	
GRAND LIST VALUES	25,491.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x25,491.00=	4,639.36	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								4,639.36		
			2	/ /						
			0.00	TAX SUMMARY Municipal + Education TOTAL TAX 4,639.36 TOTAL STATE PAYMENT TOTAL NET TAX DUE 4,639.36						
TOTAL MUNICIPAL TAX			4,639.36							
MUNICIPAL STATE PAYMENT			0.00							
MUNICIPAL NET TAX DUE			4,639.36							
			0.00							

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
VERMONT STUDIO CENTER INC		
PARCEL ID		
400-020-		
AMOUNT DUE	4639.36	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
400-040.	07/13/2021	2021

Location: 96 PEARL ST
Description: 0.32 AC & DWL

OWNER VERMONT STUDIO CENTER INC
80 PEARL ST
JOHNSON VT 05656

SPAN # 336-104-10636 SCL CODE:104
TOTAL PARCEL ACRES 0.32

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	237,100	
TOTAL TAXABLE VALUE	237,100	
GRAND LIST VALUES	2,371.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,371.00=	431.52	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			431.52	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			431.52	Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
VERMONT STUDIO CENTER INC		
PARCEL ID		
400-040-		
AMOUNT DUE	431.52	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-020.	07/13/2021	2021

Location: 24 CLAY HILL
Description: 0.34 AC & DWL PEARL HOUSE & IA 410-005

SPAN # 336-104-11168 SCL CODE: 104
TOTAL PARCEL ACRES 0.34

OWNER VERMONT STUDIO CENTER INC
PEARL HOUSE
PO BOX 613
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	305,200	
TOTAL TAXABLE VALUE	305,200	
GRAND LIST VALUES	3,052.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x3,052.00=	555.46	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			555.46	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			555.46	Municipal + Education			
				TOTAL TAX 555.46			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 555.46			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
VERMONT STUDIO CENTER INC		
PARCEL ID		
405-020-		
AMOUNT DUE	555.46	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-020.	07/13/2021	2021

Location: 20 LOWER MAIN W & 31 PEARL ST
Description: 0.3 AC, 2 APT BLDG & WRITERS HOUSE

SPAN # 336-104-10073 SCL CODE: 104
TOTAL PARCEL ACRES 0.30

FOR INCOME TAX PURPOSES

OWNER VERMONT STUDIO CENTER INC
MAVERICK STUDIO & DINEYS HOUSE
PO BOX 613
JOHNSON VT 05656

ASSESSED VALUE		
REAL	457,700	
TOTAL TAXABLE VALUE	457,700	
GRAND LIST VALUES	4,577.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x4,577.00=	833.01	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			833.01	TAX SUMMARY			
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education			
MUNICIPAL NET TAX DUE			833.01	TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			
				833.01			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
VERMONT STUDIO CENTER INC		
PARCEL ID		
600-020-		
AMOUNT DUE	833.01	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-030.	07/13/2021	2021

Location: 30 LOWER MAIN W
Description: 0.2 AC & OLD CHURCH

OWNER VERMONT STUDIO CENTER INC
CHURCH STUDIO
PO BOX 613
JOHNSON VT 05656

SPAN # 336-104-11163	SCL CODE: 104
TOTAL PARCEL ACRES	0.20
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	217,400
TOTAL TAXABLE VALUE	217,400
GRAND LIST VALUES	2,174.00

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,174.00=	395.67	See reverse side for education tax rate calculation information.			
Revised Bill			Payments				
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
				395.67			
			2	/ /			
	0.00			TAX SUMMARY			
				Municipal + Education			
				TOTAL TAX			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE			
				395.67			
				395.67			
				395.67			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
VERMONT STUDIO CENTER INC	
PARCEL ID	
600-030-	
AMOUNT DUE	395.67
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
410-042.	07/13/2021	2021

Location: PEARL ST
Description: 0.33 AC

OWNER VERMONT STUDIO SCHOOL INC
PO BOX 613
JOHNSON VT 05676

SPAN # 336-104-11171 SCL CODE:104
TOTAL PARCEL ACRES 0.33

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	10,000	
TOTAL TAXABLE VALUE	10,000	
GRAND LIST VALUES	100.00	

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x100.00=	18.20	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td>18.20</td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td>0.00</td> <td></td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00		18.20			2	/ /				0.00			3	/ /				0.00			4	/ /				0.00					
			Payments																																											
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
				18.20																																										
2	/ /																																													
	0.00																																													
3	/ /																																													
	0.00																																													
4	/ /																																													
	0.00																																													
TOTAL MUNICIPAL TAX			18.20	TAX SUMMARY																																										
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																																										
MUNICIPAL NET TAX DUE			18.20	TOTAL TAX																																										
				TOTAL STATE PAYMENT																																										
				TOTAL NET TAX DUE																																										
				18.20																																										

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
VERMONT STUDIO SCHOOL INC		
PARCEL ID		
410-042-		
AMOUNT DUE	18.20	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
800-900.	07/13/2021	2021

Location: VT RTE 15 E
Description: FIBER OPTICS (UE)

OWNER VERMONT TRANSCO LLC
366 PINNACLE RIDGE RD
RUTLAND VT 05701

SPAN # 336-104-11837 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	405,200	
TOTAL TAXABLE VALUE	405,200	
GRAND LIST VALUES	4,052.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x4,052.00=	737.46	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			737.46	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			737.46	Municipal + Education			
				TOTAL TAX 737.46			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 737.46			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
VERMONT TRANSCO LLC		
PARCEL ID		
800-900-		
AMOUNT DUE	737.46	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-040.	07/13/2021	2021

Location: 138 KATY WIN RD
Description: 2004 REDMAN MH

OWNER VREELAND CRAIG & CAROL
PO BOX 143
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11713	SCL CODE: 104
HOUSESITE VALUE	43,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	78.99
HOUSESITE TOTAL TAX	78.99
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	43,400
TOTAL TAXABLE VALUE	43,400
GRAND LIST VALUES	434.00

MUNICIPAL TAXES			EDUCATION TAXES															
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES													
VILL TAX	0.1820	x434.00= 78.99	See reverse side for education tax rate calculation information.															
<p style="text-align: center;"><u>Revised Bill</u></p>																		
						<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> </tbody> </table>			Payments		1	08/15/2021	2	/ /	3	/ /	4	/ /
						Payments												
			1	08/15/2021														
2	/ /																	
3	/ /																	
4	/ /																	
<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>78.99</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>78.99</td> </tr> </tbody> </table>			TAX SUMMARY		Municipal + Education		TOTAL TAX	78.99	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	78.99						
TAX SUMMARY																		
Municipal + Education																		
TOTAL TAX	78.99																	
TOTAL STATE PAYMENT																		
TOTAL NET TAX DUE	78.99																	
TOTAL MUNICIPAL TAX		78.99	EDUCATION STATE PAYMENT		0.00													
MUNICIPAL STATE PAYMENT		0.00																
MUNICIPAL NET TAX DUE		78.99																

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
VREELAND CRAIG & CAROL		
PARCEL ID		
131-040-		
AMOUNT DUE	78.99	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
131-050.	07/13/2021	2021

Location: 150 KATY WIN RD
Description: 1973 AMERICAN MH

OWNER VREELAND CRAIG & CAROL
PO BOX 143
JOHNSON VT 05656

SPAN # 336-104-11180 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	7,200	
TOTAL TAXABLE VALUE	<u>7,200</u>	
GRAND LIST VALUES	72.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x72.00=	13.10	See reverse side for education tax rate calculation information.			
Revised Bill							
TOTAL MUNICIPAL TAX			13.10	EDUCATION STATE PAYMENT 0.00			
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY			
MUNICIPAL NET TAX DUE			13.10	Municipal + Education			
				TOTAL TAX 13.10			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 13.10			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
VREELAND CRAIG & CAROL		
PARCEL ID		
131-050-		
AMOUNT DUE	13.10	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
200-120.	07/13/2021	2021

Location: VT RTE 100C
Description: 68.3 AC- 33.7 AC VILLAGE

OWNER VT RTE 100C LLC
132 EAST 43RD ST
MAILBOX 324
NEW YORK NY 10017

SPAN # 336-104-10072	SCL CODE: 104
TOTAL PARCEL ACRES	68.30
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	54,900
TOTAL TAXABLE VALUE	54,900
GRAND LIST VALUES	549.00

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x549.00=	99.92	See reverse side for education tax rate calculation information.				
Revised Bill								
			Payments					
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00		
			2	/ /				
			0.00	TAX SUMMARY				
			0.00	Municipal + Education				
TOTAL MUNICIPAL TAX			99.92	TOTAL TAX				99.92
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT				
MUNICIPAL NET TAX DUE			99.92	TOTAL NET TAX DUE				99.92

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
VT RTE 100C LLC		
PARCEL ID		
200-120-		
AMOUNT DUE	99.92	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
520-019.	07/13/2021	2021

Location: 161 RIVER RD W
Description: 0.25 AC & DWL

SPAN # 336-104-11182 SCL CODE:104
TOTAL PARCEL ACRES 0.25

OWNER WALLACE DENNIS & BECKY
161 RIVER RD W
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	134,500	
TOTAL TAXABLE VALUE	<u>134,500</u>	
GRAND LIST VALUES	1,345.00	

MUNICIPAL TAXES				EDUCATION TAXES							
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES				
VILL TAX	0.1820	x1,345.00=	244.79	See reverse side for education tax rate calculation information.							
Revised Bill			Payments					EDUCATION STATE PAYMENT		0.00	
			1					08/15/2021	244.79		
			2					/ /	0.00		
			3	/ /	0.00						
TOTAL MUNICIPAL TAX			244.79	TAX SUMMARY							
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education							
MUNICIPAL NET TAX DUE			244.79	TOTAL TAX		244.79					
				TOTAL STATE PAYMENT							
				TOTAL NET TAX DUE		244.79					

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
WALLACE DENNIS & BECKY	
PARCEL ID	
520-019-	
AMOUNT DUE	244.79
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-016.	07/13/2021	2021

Location: 40 PARK ST
Description: 1988 FAIRMONT MH

OWNER WALLACE STANLEY & SHIRLEY
40 PARK ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10363	SCL CODE: 104
HOUSESITE VALUE	10,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	18.56
HOUSESITE TOTAL TAX	18.56
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	10,200	
TOTAL TAXABLE VALUE	10,200	
GRAND LIST VALUES	102.00	

MUNICIPAL TAXES				EDUCATION TAXES																																																			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																																
VILL TAX	0.1820	x102.00=	18.56	See reverse side for education tax rate calculation information.																																																			
Revised Bill																																																							
TOTAL MUNICIPAL TAX			18.56	EDUCATION STATE PAYMENT				0.00																																															
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th rowspan="2">TAX SUMMARY</th> <th rowspan="2">TOTAL TAX</th> <th rowspan="2">18.56</th> </tr> <tr> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>Municipal + Education</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>TOTAL TAX</td> <td>18.56</td> <td></td> </tr> <tr> <td></td> <td></td> <td>TOTAL STATE PAYMENT</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>TOTAL NET TAX DUE</td> <td>18.56</td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>				Payments		TAX SUMMARY	TOTAL TAX	18.56			1	08/15/2021	EDUCATION STATE PAYMENT	0.00							2	/ /						Municipal + Education			3	/ /	TOTAL TAX	18.56				TOTAL STATE PAYMENT			4	/ /	TOTAL NET TAX DUE	18.56							
Payments		TAX SUMMARY	TOTAL TAX	18.56																																																			
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																																																				
2	/ /																																																						
		Municipal + Education																																																					
3	/ /	TOTAL TAX	18.56																																																				
		TOTAL STATE PAYMENT																																																					
4	/ /	TOTAL NET TAX DUE	18.56																																																				
MUNICIPAL NET TAX DUE			18.56	TOTAL NET TAX DUE				18.56																																															

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
WALLACE STANLEY & SHIRLEY	
PARCEL ID	
615-016-	
AMOUNT DUE	18.56
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
133-045.	07/13/2021	2021

Location: 79 KATY WIN W
Description: 1988 HOLLY PARK MH

OWNER **WALLACH ANDREA**
402 EASTWICK DRIVE
READING PA 19606

SPAN # 336-104-10326 SCL CODE: 104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		18,100
TOTAL TAXABLE VALUE	<u>18,100</u>	
GRAND LIST VALUES		181.00

MUNICIPAL TAXES				EDUCATION TAXES																					
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																		
VILL TAX	0.1820	x181.00=	32.94	See reverse side for education tax rate calculation information.																					
Revised Bill			Payments																						
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00															
								32.94																	
			2	/ /																					
			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>32.94</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>32.94</td> </tr> </thead> <tbody> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	32.94	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	32.94	3	/ /	0.00		4	/ /	0.00	
TAX SUMMARY																									
Municipal + Education																									
TOTAL TAX	32.94																								
TOTAL STATE PAYMENT																									
TOTAL NET TAX DUE	32.94																								
3	/ /	0.00																							
4	/ /	0.00																							
TOTAL MUNICIPAL TAX			32.94																						
MUNICIPAL STATE PAYMENT			0.00																						
MUNICIPAL NET TAX DUE			32.94																						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WALLACH ANDREA		
PARCEL ID		
133-045-		
AMOUNT DUE	32.94	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
100-015.	07/13/2021	2021

Location: 17 LOWER MAIN E
Description: 0.3 AC & LODGE

OWNER WATERMAN LODGE #83 LLC
C/O STEVE ENGEL
930 CLAY HILL RD
JOHNSON VT 05656

SPAN # 336-104-11190	SCL CODE: 104
TOTAL PARCEL ACRES	0.30
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL		195,700
EXEMPTION CONTRACT	-	195,700
TOTAL TAXABLE VALUE		0
GRAND LIST VALUES		0.00

MUNICIPAL TAXES			EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	
Revised Bill			See reverse side for education tax rate calculation information.			
			Payments			
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00
			2	/ /		0.00
TOTAL MUNICIPAL TAX			TOTAL TAX			
0.00			0.00			
MUNICIPAL STATE PAYMENT			TOTAL STATE PAYMENT			
0.00			0.00			
MUNICIPAL NET TAX DUE			TOTAL NET TAX DUE			
0.00			0.00			

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE	TAX YEAR
08/15/2021	2021
OWNER NAME	
WATERMAN LODGE #83 LLC	
PARCEL ID	
100-015-	
AMOUNT DUE	0.00
AMOUNT PAID	

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
134-020.	07/13/2021	2021

Location: 28 KATY WIN E
Description: 1997 ASTRO DW

OWNER WESCOM DANIEL B & MARY E
28 KATY WIN E
JOHNSON VT 05656

SPAN # 336-104-11202 SCL CODE:104

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL		38,900
TOTAL TAXABLE VALUE	<u>38,900</u>	
GRAND LIST VALUES		389.00

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x389.00=	70.80	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			70.80	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			70.80	Municipal + Education				
				TOTAL TAX				70.80
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				70.80

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WESCOM DANIEL B & MARY E		
PARCEL ID		
134-020-		
AMOUNT DUE	70.80	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
609-015.	07/13/2021	2021

Location: 35 DRAG LOT
Description: 10.2 AC & MH - 9.7 AC VILLAGE

OWNER WESCOM DARRELL & BILLIE JO
35 DRAG LOT RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11203	SCL CODE: 104
TOTAL PARCEL ACRES	10.20
HOUSESITE VALUE	106,900
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	194.56
HOUSESITE TOTAL TAX	194.56
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	125,870	
TOTAL TAXABLE VALUE	<u>125,870</u>	
GRAND LIST VALUES	1,258.70	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x1,258.70=	229.08	See reverse side for education tax rate calculation information.			
				TAX SUMMARY			
				Municipal + Education			
				TOTAL TAX 229.08			
				TOTAL STATE PAYMENT			
				TOTAL NET TAX DUE 229.08			
TOTAL MUNICIPAL TAX			229.08				
MUNICIPAL STATE PAYMENT			0.00				
MUNICIPAL NET TAX DUE			229.08				

Revised Bill

Payments	
1	08/15/2021 229.08
2	/ / 0.00
3	/ / 0.00
4	/ / 0.00

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WESCOM DARRELL & BILLIE JO		
PARCEL ID		
609-015-		
AMOUNT DUE	229.08	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
625-065.	07/13/2021	2021

Location: 65 EAST HIGHLAND DR
Description: 1988 SKYLINE MH

OWNER WESCOM DONNA L
65 EAST HIGHLAND DR
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11204	SCL CODE: 104
HOUSESITE VALUE	15,800
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	28.76
HOUSESITE TOTAL TAX	28.76
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL		15,800
TOTAL TAXABLE VALUE		15,800
GRAND LIST VALUES		158.00

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x158.00=	28.76	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
								28.76									
			2	/ /													
			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>28.76</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>28.76</td> </tr> </thead> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	28.76	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	28.76
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	28.76																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	28.76																
TOTAL MUNICIPAL TAX			28.76	3	/ /	0.00											
MUNICIPAL STATE PAYMENT			0.00	4	/ /	0.00											
MUNICIPAL NET TAX DUE			28.76														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WESCOM DONNA L		
PARCEL ID		
625-065-		
AMOUNT DUE	28.76	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-198.	07/13/2021	2021

Location: 594 LOWER MAIN W
Description: 11.3 AC, 1981 SKYLINE MH & (IA 600-190)

OWNER WESCOM LORETTA LIFE ESTATE
WESCOM, R, D, TALLMAN, C & LOCKE, A
592 LOWER MAIN W
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11205	SCL CODE: 104
TOTAL PARCEL ACRES	11.30
HOUSESITE VALUE	77,500
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	141.05
HOUSESITE TOTAL TAX	141.05
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	116,500	
TOTAL TAXABLE VALUE	116,500	
GRAND LIST VALUES	1,165.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,165.00=	212.03	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>212.03</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			212.03		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					212.03																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			212.03	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			212.03	TOTAL TAX																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE																														
				212.03																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WESCOM LORETTA LIFE ESTATE		
PARCEL ID		
600-198-		
AMOUNT DUE	212.03	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
134-015.	07/13/2021	2021

Location: 23 KATY WIN E
Description: 1988 ZIMMER MH

OWNER WESCOM STANLEY
23 KATY WIN E
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10263	SCL CODE: 104
HOUSESITE VALUE	19,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	34.94
HOUSESITE TOTAL TAX	34.94
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	19,200	
TOTAL TAXABLE VALUE	19,200	
GRAND LIST VALUES	192.00	

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x192.00=	34.94	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
								34.94									
			2	/ /													
			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> <tr> <td>TOTAL TAX</td> <td>34.94</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>34.94</td> </tr> </thead> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	34.94	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	34.94
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	34.94																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	34.94																
TOTAL MUNICIPAL TAX			34.94	3	/ /	0.00											
MUNICIPAL STATE PAYMENT			0.00	4	/ /	0.00											
MUNICIPAL NET TAX DUE			34.94														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WESCOM STANLEY		
PARCEL ID		
134-015-		
AMOUNT DUE	34.94	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-206.	07/13/2021	2021

Location: 620 LOWER MAIN W
Description: 0.67 AC & DWL

SPAN # 336-104-11201 SCL CODE: 104
TOTAL PARCEL ACRES 0.67

OWNER WESCOM WAYNE ET AL
C/O ROLAND WESCOM SR
620 LOWER MAIN W
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	129,200	
TOTAL TAXABLE VALUE	129,200	
GRAND LIST VALUES	1,292.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,292.00=	235.14	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>235.14</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			235.14		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					235.14																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			235.14	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			235.14	TOTAL TAX 235.14																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE 235.14																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WESCOM WAYNE ET AL		
PARCEL ID		
600-206-		
AMOUNT DUE	235.14	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
105-065.	07/13/2021	2021

Location: 99 ST JOHNS ST
Description: 0.22 AC, DWL & GARAGE APT

OWNER WEST JASON
99 ST JOHNS ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10447	SCL CODE: 104
TOTAL PARCEL ACRES	0.22
HOUSESITE VALUE	70,500
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	128.31
HOUSESITE TOTAL TAX	128.31
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	191,300	
TOTAL TAXABLE VALUE	191,300	
GRAND LIST VALUES	1,913.00	

MUNICIPAL TAXES				EDUCATION TAXES																						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																			
VILL TAX	0.1820	x1,913.00=	348.17	See reverse side for education tax rate calculation information.																						
Revised Bill																										
TOTAL MUNICIPAL TAX			348.17	EDUCATION STATE PAYMENT				0.00																		
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> </tr> <tr> <td></td> <td>348.17</td> </tr> <tr> <td>2</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> </tr> <tr> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments		1	08/15/2021		348.17	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00	
Payments																										
1	08/15/2021																									
	348.17																									
2	/ /																									
	0.00																									
3	/ /																									
	0.00																									
4	/ /																									
	0.00																									
MUNICIPAL NET TAX DUE			348.17	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>348.17</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>348.17</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	348.17	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	348.17									
TAX SUMMARY																										
Municipal + Education																										
TOTAL TAX	348.17																									
TOTAL STATE PAYMENT																										
TOTAL NET TAX DUE	348.17																									

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WEST JASON		
PARCEL ID		
105-065-		
AMOUNT DUE	348.17	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
615-029.	07/13/2021	2021

Location: 49 PARK ST
Description: 1982 SKYLINE MH

OWNER WHIPPLE FRANCIS P
49 PARK ST
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10806	SCL CODE: 104
HOUSESITE VALUE	6,800
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	12.38
HOUSESITE TOTAL TAX	12.38
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	6,800	
TOTAL TAXABLE VALUE	6,800	
GRAND LIST VALUES	68.00	

MUNICIPAL TAXES				EDUCATION TAXES																					
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																		
VILL TAX	0.1820	x68.00=	12.38																						
<p>See reverse side for education tax rate calculation information.</p> <table border="1"><thead><tr><th colspan="2">Payments</th></tr></thead><tbody><tr><td>1</td><td>08/15/2021</td></tr><tr><td></td><td>12.38</td></tr><tr><td>2</td><td>/ /</td></tr><tr><td></td><td>0.00</td></tr><tr><td>3</td><td>/ /</td></tr><tr><td></td><td>0.00</td></tr><tr><td>4</td><td>/ /</td></tr><tr><td></td><td>0.00</td></tr></tbody></table>				Payments		1	08/15/2021		12.38	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00				
				Payments																					
				1	08/15/2021																				
					12.38																				
				2	/ /																				
	0.00																								
3	/ /																								
	0.00																								
4	/ /																								
	0.00																								
<p>Revised Bill</p>																									
TOTAL MUNICIPAL TAX			12.38	EDUCATION STATE PAYMENT			0.00																		
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY																					
MUNICIPAL NET TAX DUE			12.38	Municipal + Education																					
				TOTAL TAX			12.38																		
				TOTAL STATE PAYMENT																					
				TOTAL NET TAX DUE			12.38																		

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WHIPPLE FRANCIS P		
PARCEL ID		
615-029-		
AMOUNT DUE	12.38	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
410-105.	07/13/2021	2021

Location: 249 SCHOOL ST
Description: 3.59 AC & DWL

OWNER WHITEHILL III, NORMAN J
WHITEHILL, JOANNE E
134 CEDAR LAKES WEST
DENVERVILLE NJ 07834

SPAN # 336-104-10482	SCL CODE: 104
TOTAL PARCEL ACRES	3.59
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	154,800
TOTAL TAXABLE VALUE	154,800
GRAND LIST VALUES	1,548.00

MUNICIPAL TAXES			EDUCATION TAXES																	
TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST = TAXES															
VILL TAX	0.1820	x1,548.00= 281.74																		
<p><u>Revised Bill</u></p>			See reverse side for education tax rate calculation information.																	
			<table border="1"> <thead> <tr> <th colspan="3">Payments</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>281.74</td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> </tr> </tbody> </table>			Payments			1	08/15/2021	281.74	2	/ /	0.00	3	/ /	0.00	4	/ /	0.00
			Payments																	
			1	08/15/2021	281.74															
2	/ /	0.00																		
3	/ /	0.00																		
4	/ /	0.00																		
TAX SUMMARY Municipal + Education TOTAL TAX 281.74 TOTAL STATE PAYMENT TOTAL NET TAX DUE 281.74																				
TOTAL MUNICIPAL TAX 281.74 MUNICIPAL STATE PAYMENT 0.00 MUNICIPAL NET TAX DUE 281.74																				

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WHITEHILL III, NORMAN J		
PARCEL ID		
410-105-		
AMOUNT DUE	281.74	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
504-020.	07/13/2021	2021

Location: 32 LIBRARY ST
Description: 1.24 AC & DWL

SPAN # 336-104-11245 SCL CODE: 104
TOTAL PARCEL ACRES 1.24

OWNER WILLIAMS JERRY T
32 LIBRARY ST
JOHNSON VT 05656

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	213,600	
TOTAL TAXABLE VALUE	213,600	
GRAND LIST VALUES	2,136.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x2,136.00=	388.75	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			388.75	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			388.75	Municipal + Education				
				TOTAL TAX				388.75
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				388.75

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WILLIAMS JERRY T		
PARCEL ID		
504-020-		
AMOUNT DUE	388.75	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
576-025.	07/13/2021	2021

Location: 93 CREAMERY RD
Description: 0.416 AC & DWL

OWNER WISELL EDWARD & GLORIA LIFE ESTATE
IRWIN GRETCHEN A & KITTELL COURTNEY W
93 CREAMERY RD
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11250	SCL CODE: 104
TOTAL PARCEL ACRES	0.42
HOUSESITE VALUE	150,100
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	273.18
HOUSESITE TOTAL TAX	273.18
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	150,100
TOTAL TAXABLE VALUE	150,100
GRAND LIST VALUES	1,501.00

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x1,501.00=	273.18	See reverse side for education tax rate calculation information.													
Revised Bill																	
TOTAL MUNICIPAL TAX			273.18	EDUCATION STATE PAYMENT				0.00									
MUNICIPAL STATE PAYMENT			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>273.18</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>273.18</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	273.18	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	273.18
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	273.18																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	273.18																
MUNICIPAL NET TAX DUE			273.18	TOTAL NET TAX DUE				273.18									

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WISELL EDWARD & GLORIA LIFE ESTATE		
PARCEL ID		
576-025-		
AMOUNT DUE	273.18	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
134-055.	07/13/2021	2021

Location: 63 KATY WIN E
Description: 1980 OXFORD MH

OWNER WOOD EUGENE & KAREN
PO BOX 526
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10455	SCL CODE: 104
HOUSESITE VALUE	10,100
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	18.38
HOUSESITE TOTAL TAX	18.38
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	10,100	
TOTAL TAXABLE VALUE	10,100	
GRAND LIST VALUES	101.00	

MUNICIPAL TAXES				EDUCATION TAXES																											
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																								
VILL TAX	0.1820	x101.00=	18.38	See reverse side for education tax rate calculation information.																											
Revised Bill																															
TOTAL MUNICIPAL TAX			18.38	<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>18.38</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>				Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				18.38	2	/ /		0.00	3	/ /		0.00	4	/ /		0.00
Payments																															
1	08/15/2021	EDUCATION STATE PAYMENT	0.00																												
			18.38																												
2	/ /		0.00																												
3	/ /		0.00																												
4	/ /		0.00																												
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY																											
MUNICIPAL NET TAX DUE			18.38	Municipal + Education																											
				TOTAL TAX 18.38																											
				TOTAL STATE PAYMENT																											
				TOTAL NET TAX DUE 18.38																											

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WOOD EUGENE & KAREN		
PARCEL ID		
134-055-		
AMOUNT DUE	18.38	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
500-150.	07/13/2021	2021

Location: 224 RAILROAD ST
Description: 0.58 AC & 3 APT

OWNER WOODWARD KRYSTAL
 224 RAILROAD ST
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10990	SCL CODE: 104
TOTAL PARCEL ACRES	0.58
HOUSESITE VALUE	80,500
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	146.51
HOUSESITE TOTAL TAX	146.51
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	201,200	
TOTAL TAXABLE VALUE	201,200	
GRAND LIST VALUES	2,012.00	

MUNICIPAL TAXES				EDUCATION TAXES						
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES			
VILL TAX	0.1820	x2,012.00=	366.18	See reverse side for education tax rate calculation information.						
Revised Bill			Payments							
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00
								366.18		
			2	/ /						
			3	/ /						
TOTAL MUNICIPAL TAX			366.18							
MUNICIPAL STATE PAYMENT			0.00							
MUNICIPAL NET TAX DUE			366.18							
				TAX SUMMARY						
				Municipal + Education						
				TOTAL TAX						
				366.18						
				TOTAL STATE PAYMENT						
				0.00						
				TOTAL NET TAX DUE						
				366.18						

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WOODWARD KRYSTAL		
PARCEL ID		
500-150-		
AMOUNT DUE	366.18	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-074.	07/13/2021	2021

Location: 72 & 74 LOWER MAIN W
Description: 0.8 AC & 11 APT BLDG

OWNER **WOODWARD MARK**
 110 WOODWARD DR
 JOHNSON VT 05656

SPAN # 336-104-11259	SCL CODE: 104
TOTAL PARCEL ACRES	0.80
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	531,900
TOTAL TAXABLE VALUE	<u>531,900</u>
GRAND LIST VALUES	5,319.00

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x5,319.00=	968.06	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
								968.06									
			2	/ /	0.00												
TOTAL MUNICIPAL TAX			968.06	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>968.06</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>968.06</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	968.06	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	968.06
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	968.06																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	968.06																
MUNICIPAL STATE PAYMENT			0.00														
MUNICIPAL NET TAX DUE			968.06														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WOODWARD MARK		
PARCEL ID		
600-074-		
AMOUNT DUE	968.06	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-161.	07/13/2021	2021

Location: 379 LOWER MAIN W
Description: 0.18 AC & 3 APT BLDG

OWNER **WOODWARD MARK**
110 WOODWARD DR
JOHNSON VT 05656

SPAN # 336-104-11263 SCL CODE:104
TOTAL PARCEL ACRES 0.18

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	120,500	
TOTAL TAXABLE VALUE	120,500	
GRAND LIST VALUES	1,205.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,205.00=	219.31	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>219.31</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			219.31		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					219.31																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			219.31	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			219.31	TOTAL TAX 219.31																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE 219.31																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WOODWARD MARK		
PARCEL ID		
600-161-		
AMOUNT DUE	219.31	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-050.	07/13/2021	2021

Location: 50 LOWER MAIN W
Description: 0.19 AC & 2 STORES & 2 APTS

OWNER WOODYS BUILDING LLC
PO BOX 411
JOHNSON VT 05656

SPAN # 336-104-11258 SCL CODE: 104
TOTAL PARCEL ACRES 0.19

FOR INCOME TAX PURPOSES

ASSESSED VALUE	
REAL	268,900
TOTAL TAXABLE VALUE	268,900
GRAND LIST VALUES	2,689.00

MUNICIPAL TAXES				EDUCATION TAXES																																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																																							
VILL TAX	0.1820	x2,689.00=	489.40	See reverse side for education tax rate calculation information.																																										
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>489.40</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			489.40		2	/ /					0.00		3	/ /					0.00		4	/ /					0.00				
			Payments																																											
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																																				
					489.40																																									
2	/ /																																													
		0.00																																												
3	/ /																																													
		0.00																																												
4	/ /																																													
		0.00																																												
TOTAL MUNICIPAL TAX			489.40	TAX SUMMARY																																										
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																																										
MUNICIPAL NET TAX DUE			489.40	TOTAL TAX 489.40																																										
				TOTAL STATE PAYMENT																																										
				TOTAL NET TAX DUE 489.40																																										

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
WOODYS BUILDING LLC		
PARCEL ID		
600-050-		
AMOUNT DUE	489.40	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
604-015.	07/13/2021	2021

Location: 25 GOULD HILL
Description: 0.47 AC & DWL

OWNER YETMAN MELISSA MASTERSON
PO BOX 1
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10808	SCL CODE: 104
TOTAL PARCEL ACRES	0.47
HOUSESITE VALUE	85,900
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	156.34
HOUSESITE TOTAL TAX	156.34
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	139,800	
TOTAL TAXABLE VALUE	139,800	
GRAND LIST VALUES	1,398.00	

MUNICIPAL TAXES				EDUCATION TAXES																														
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																											
VILL TAX	0.1820	x1,398.00=	254.44	See reverse side for education tax rate calculation information.																														
Revised Bill			<table border="1"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td>254.44</td> <td></td> </tr> <tr> <td>2</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>3</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> <tr> <td>4</td> <td>/ /</td> <td>0.00</td> <td></td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00			254.44		2	/ /	0.00		3	/ /	0.00		4	/ /	0.00				
			Payments																															
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00																								
					254.44																													
2	/ /	0.00																																
3	/ /	0.00																																
4	/ /	0.00																																
TOTAL MUNICIPAL TAX			254.44	TAX SUMMARY																														
MUNICIPAL STATE PAYMENT			0.00	Municipal + Education																														
MUNICIPAL NET TAX DUE			254.44	TOTAL TAX 254.44																														
				TOTAL STATE PAYMENT																														
				TOTAL NET TAX DUE 254.44																														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
YETMAN MELISSA MASTERSON		
PARCEL ID		
604-015-		
AMOUNT DUE	254.44	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
515-050.	07/13/2021	2021

Location: 84 CLARK AVE
Description: 0.37 AC & DWL

OWNER **YOUSEY ELLEN M**
 YOUSEY III JAMES R
 84 CLARK AVE
 JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-10411	SCL CODE: 104
TOTAL PARCEL ACRES	0.37
HOUSESITE VALUE	142,400
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	259.17
HOUSESITE TOTAL TAX	259.17
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	142,400	
TOTAL TAXABLE VALUE	142,400	
GRAND LIST VALUES	1,424.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x1,424.00=	259.17	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			259.17	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			259.17	Municipal + Education				
				TOTAL TAX				259.17
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				259.17

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
YOUSEY ELLEN M		
PARCEL ID		
515-050-		
AMOUNT DUE	259.17	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
212-050.	07/13/2021	2021

Location: 34 LOG CABIN LN
Description: 0.28 AC & DUPLEX

OWNER ZAWADSKI ERIC
 97 CURTIS AVE
 BURLINGTON VT 05408

SPAN # 336-104-10943 SCL CODE: 104
TOTAL PARCEL ACRES 0.28

FOR INCOME TAX PURPOSES

ASSESSED VALUE		
REAL	110,100	
TOTAL TAXABLE VALUE	110,100	
GRAND LIST VALUES	1,101.00	

MUNICIPAL TAXES				EDUCATION TAXES				
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	
VILL TAX	0.1820	x1,101.00=	200.38	See reverse side for education tax rate calculation information.				
Revised Bill								
TOTAL MUNICIPAL TAX			200.38	EDUCATION STATE PAYMENT				0.00
MUNICIPAL STATE PAYMENT			0.00	TAX SUMMARY				
MUNICIPAL NET TAX DUE			200.38	Municipal + Education				
				TOTAL TAX				200.38
				TOTAL STATE PAYMENT				
				TOTAL NET TAX DUE				200.38

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
ZAWADSKI ERIC		
PARCEL ID		
212-050-		
AMOUNT DUE	200.38	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON

P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
600-015.	07/13/2021	2021

Location: 19 LOWER MAIN W
Description: .22 AC & 2 APT BLDG

OWNER ZAWADSKI ERIC
 97 CURTIS AVE
 BURLINGTON VT 05408

SPAN # 336-104-10712	SCL CODE: 104
TOTAL PARCEL ACRES	0.22
FOR INCOME TAX PURPOSES	

ASSESSED VALUE	
REAL	190,700
TOTAL TAXABLE VALUE	190,700
GRAND LIST VALUES	1,907.00

MUNICIPAL TAXES				EDUCATION TAXES																										
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES																							
VILL TAX	0.1820	x1,907.00=	347.07	See reverse side for education tax rate calculation information.																										
Revised Bill			<table border="1" style="width: 100%;"> <thead> <tr> <th colspan="2">Payments</th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>1</td> <td>08/15/2021</td> <td>EDUCATION STATE PAYMENT</td> <td>0.00</td> </tr> <tr> <td></td> <td></td> <td></td> <td>347.07</td> </tr> <tr> <td>2</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>3</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> <tr> <td>4</td> <td>/ /</td> <td></td> <td>0.00</td> </tr> </tbody> </table>					Payments				1	08/15/2021	EDUCATION STATE PAYMENT	0.00				347.07	2	/ /		0.00	3	/ /		0.00	4	/ /	
			Payments																											
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00																								
						347.07																								
2	/ /		0.00																											
3	/ /		0.00																											
4	/ /		0.00																											
TOTAL MUNICIPAL TAX			347.07	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>347.07</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>347.07</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	347.07	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	347.07													
TAX SUMMARY																														
Municipal + Education																														
TOTAL TAX	347.07																													
TOTAL STATE PAYMENT																														
TOTAL NET TAX DUE	347.07																													
MUNICIPAL STATE PAYMENT			0.00																											
MUNICIPAL NET TAX DUE			347.07																											

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
ZAWADSKI ERIC		
PARCEL ID		
600-015-		
AMOUNT DUE	347.07	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-115.	07/13/2021	2021

Location: 413 CLAY HILL
Description: 1.82 AC & 4 APT BLDG

OWNER **ZENITH APARTMENTS, LLC**
26 LUCAS ROAD
RICHFORD VT 05476

SPAN # 336-104-11454	SCL CODE: 104
TOTAL PARCEL ACRES	1.82
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	299,000	
TOTAL TAXABLE VALUE	299,000	
GRAND LIST VALUES	2,990.00	

MUNICIPAL TAXES				EDUCATION TAXES			
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES
VILL TAX	0.1820	x2,990.00=	544.18	See reverse side for education tax rate calculation information.			
Revised Bill				Payments			
			1	08/15/2021	EDUCATION STATE PAYMENT	0.00	
				544.18			
			2	/ /			
			0.00	TAX SUMMARY			
				Municipal + Education			
TOTAL MUNICIPAL TAX			544.18	TOTAL TAX		544.18	
MUNICIPAL STATE PAYMENT			0.00	TOTAL STATE PAYMENT			
MUNICIPAL NET TAX DUE			544.18	TOTAL NET TAX DUE		544.18	

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
ZENITH APARTMENTS, LLC		
PARCEL ID		
405-115-		
AMOUNT DUE	544.18	
AMOUNT PAID		

Revised Bill

PAYABLE TO:
MAIL TO:

VILLAGE OF JOHNSON
P.O. BOX 603

TAX BILL

JOHNSON
802-635-2611

PARCEL ID	BILL DATE	TAX YEAR
405-145.	07/13/2021	2021

Location: 517 CLAY HILL
Description: 0.53 AC & DWL

OWNER ZLOTUCHA MICHAEL E
PO BOX 281
JOHNSON VT 05656

HOUSESITE TAX INFORMATION	
SPAN # 336-104-11451	SCL CODE: 104
TOTAL PARCEL ACRES	0.53
HOUSESITE VALUE	170,200
HOUSESITE EDUCATION TAX	
HOUSESITE MUNICIPAL TAX	309.76
HOUSESITE TOTAL TAX	309.76
FOR INCOME TAX PURPOSES	

ASSESSED VALUE		
REAL	170,200	
TOTAL TAXABLE VALUE	170,200	
GRAND LIST VALUES	1,702.00	

MUNICIPAL TAXES				EDUCATION TAXES													
TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES	TAX RATE NAME	TAX RATE	x GRAND LIST =	TAXES										
VILL TAX	0.1820	x1,702.00=	309.76	See reverse side for education tax rate calculation information.													
Revised Bill			Payments														
			1					08/15/2021	EDUCATION STATE PAYMENT	0.00							
								309.76									
			2	/ /													
			0.00	<table border="1"> <thead> <tr> <th colspan="2">TAX SUMMARY</th> </tr> <tr> <th colspan="2">Municipal + Education</th> </tr> </thead> <tbody> <tr> <td>TOTAL TAX</td> <td>309.76</td> </tr> <tr> <td>TOTAL STATE PAYMENT</td> <td></td> </tr> <tr> <td>TOTAL NET TAX DUE</td> <td>309.76</td> </tr> </tbody> </table>				TAX SUMMARY		Municipal + Education		TOTAL TAX	309.76	TOTAL STATE PAYMENT		TOTAL NET TAX DUE	309.76
TAX SUMMARY																	
Municipal + Education																	
TOTAL TAX	309.76																
TOTAL STATE PAYMENT																	
TOTAL NET TAX DUE	309.76																
TOTAL MUNICIPAL TAX			309.76														
MUNICIPAL STATE PAYMENT			0.00														
MUNICIPAL NET TAX DUE			309.76														

DETACH THE STUB BELOW AND RETURN WITH YOUR PAYMENT

VILLAGE OF JOHNSON

PAYMENT DUE		TAX YEAR
08/15/2021		2021
OWNER NAME		
ZLOTUCHA MICHAEL E		
PARCEL ID		
405-145-		
AMOUNT DUE	309.76	
AMOUNT PAID		

Revised Bill