

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
00518	STATE OF ARIZONA	475,077,339,532	58,153,954,106	9,802,089,743	48,351,864,363	1,592,885
02309	MARICOPA COUNTY	475,077,339,532	58,153,954,106	9,802,089,743	48,351,864,363	1,592,885
04501	CITY OF BUCKEYE	5,513,063,640	666,031,442	155,165,282	510,866,160	40,071
04502	CITY OF CHANDLER	32,319,847,780	3,685,236,162	378,021,229	3,307,214,933	92,679
04503	CITY OF GILBERT	26,306,660,097	3,068,482,587	444,739,998	2,623,742,589	93,496
04504	CITY OF GLENDALE	17,907,221,270	2,232,919,309	579,745,086	1,653,174,223	69,149
04505	CITY OF MESA	40,042,554,687	4,798,549,345	810,245,354	3,988,303,991	167,279
04506	CITY OF TEMPE	24,682,259,680	3,334,550,091	1,049,057,149	2,285,492,942	49,972
04507	CITY OF TOLLESON	1,786,258,167	298,133,442	26,876,765	271,256,677	2,046
04508	CITY OF WICKENBURG	737,394,683	92,721,472	16,286,262	76,435,210	4,537
04509	CITY OF AVONDALE	5,060,011,954	614,340,498	104,070,362	510,270,136	26,036
04510	CITY OF GOODYEAR	9,381,751,303	1,130,719,169	166,517,661	964,201,508	39,681
04511	CITY OF PHOENIX	152,048,146,858	19,289,413,098	3,923,059,255	15,366,353,843	501,591
04512	CITY OF APACHE JCT	13,199,148	1,371,038	85,805	1,285,233	15
04527	CITY OF EL MIRAGE	1,494,581,488	172,762,099	23,892,853	148,869,246	11,779
04528	CITY OF SCOTTSDALE	65,963,847,870	7,804,667,250	876,231,105	6,928,436,145	128,179
04529	CITY OF PEORIA	16,607,545,225	1,940,532,079	239,936,333	1,700,595,746	69,164
04530	CITY OF CAREFREE	1,630,701,713	179,744,003	5,153,473	174,590,530	3,603
04550	CITY OF PARADISE VALLEY	9,419,569,701	1,017,888,535	52,697,320	965,191,215	7,085
04551	CITY OF SURPRISE	11,733,660,836	1,354,596,154	162,981,270	1,191,614,884	60,557
04552	CITY OF YOUNGTOWN	298,197,171	34,202,918	3,320,270	30,882,648	2,400
04553	CITY OF GUADALUPE	163,909,249	21,625,736	7,523,785	14,101,951	1,556
04561	CITY OF GILA BEND	803,328,783	138,134,340	4,546,716	133,587,624	1,964
04562	TOWN OF CAVE CREEK	1,619,061,782	190,993,019	27,988,870	163,004,149	4,156
04563	CITY OF LITCHFIELD PARK	893,913,352	103,221,542	10,404,111	92,817,431	3,218
04564	TOWN OF QUEEN CREEK	4,078,178,778	471,203,345	68,420,054	402,783,291	17,465
04565	TOWN OF FOUNTAIN HILLS	5,178,985,420	571,174,794	46,695,282	524,479,512	15,657
05001	PHOENIX ELM S.D.	12,547,488,830	1,822,240,377	948,150,037	874,090,340	21,443
05002	RIVERSIDE ELM S.D.	2,787,618,982	463,627,062	20,823,244	442,803,818	3,124
05003	TEMPE ELM S.D.	20,077,779,677	2,784,714,728	962,511,360	1,822,203,368	43,169

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
05005	ISAAC ELM S.D.	1,605,599,468	228,838,131	40,536,732	188,301,399	9,224
05006	WASHINGTON ELM S.D.	15,769,241,274	1,939,430,364	267,857,010	1,671,573,354	70,699
05007	WILSON ELM S.D.	2,529,310,435	396,921,066	270,390,582	126,530,484	1,467
05008	OSBORN ELM S.D.	5,196,327,419	711,911,922	152,708,732	559,203,190	13,202
05014	CREIGHTON ELM S.D.	5,870,283,594	715,779,659	156,413,523	559,366,136	18,355
05017	TOLLESON ELM S.D.	1,998,917,395	304,486,774	55,637,051	248,849,723	4,474
05021	MURPHY ELM S.D.	1,312,662,301	208,584,257	82,251,301	126,332,956	3,536
05025	LIBERTY ELM S.D.	3,046,163,521	358,416,267	56,199,457	302,216,810	19,951
05028	KYRENE ELM S.D.	22,385,244,072	2,769,363,364	381,782,765	2,387,580,599	58,584
05031	BALSZ ELM S.D.	3,808,228,971	541,867,891	150,381,261	391,486,630	7,975
05033	BUCKEYE ELM S.D.	3,020,245,522	385,643,165	125,871,616	259,771,549	21,188
05038	MADISON ELM S.D.	10,765,008,766	1,328,098,223	119,847,694	1,208,250,529	26,557
05040	GLENDALE ELM S.D.	4,266,907,150	510,092,375	109,769,202	400,323,173	25,576
05044	AVONDALE ELM S.D.	4,210,664,315	562,121,137	105,711,712	456,409,425	17,472
05045	FOWLER ELM S.D.	3,181,695,252	482,636,143	42,997,115	439,639,028	8,594
05047	ARLINGTON ELM S.D.	1,645,216,745	285,982,993	39,823,904	246,159,089	5,392
05049	PALO VERDE ELM S.D.	292,739,591	40,675,747	8,251,866	32,423,881	3,058
05059	LAVEEN ELM S.D.	3,086,180,430	358,431,825	78,289,967	280,141,858	19,252
05062	UNION ELM S.D.	1,990,149,930	273,957,381	184,837,911	89,119,470	5,235
05063	AGULIA ELM S.D.	104,504,784	14,003,453	2,231,004	11,772,449	1,088
05065	LITTLETON ELM S.D.	2,965,326,105	375,837,525	56,910,361	318,927,164	15,867
05066	ROOSEVELT ELM S.D.	6,805,246,101	893,140,386	124,868,652	768,271,734	37,419
05068	ALHAMBRA ELM S.D.	3,987,864,486	536,818,700	73,873,405	462,945,295	18,964
05071	SENTINEL ELM S.D.	95,097,269	15,228,670	1,079,523	14,149,147	573
05075	MORRISTOWN ELM S.D.	229,628,603	29,671,301	9,470,894	20,200,407	2,166
05079	LITCHFIELD ELM S.D.	9,654,384,974	1,089,092,987	148,124,512	940,968,475	39,144
05081	NADABURG UNIFIED S.D.	787,276,012	95,677,750	16,215,407	79,462,343	7,727
05083	CARTWRIGHT ELM S.D.	3,801,284,808	465,895,111	96,074,456	369,820,655	26,926
05086	MOBILE ELM S.D.	67,817,344	10,848,568	799,456	10,049,112	2,786
05092	PENDERGAST ELM S.D.	5,198,898,849	656,044,074	213,018,603	443,025,471	22,602

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
05094	PALOMA ELEM. S.D.	510,126,469	88,635,988	2,127,535	86,508,453	388
06201	BUCKEYE UNION HS	8,004,365,379	1,070,718,172	230,146,843	840,571,329	49,589
06205	GLENDALE UNION HS	20,036,148,424	2,449,522,739	377,626,212	2,071,896,527	96,275
06210	PHOENIX UNION HS	64,103,104,591	8,672,154,610	2,314,609,586	6,357,545,024	207,444
06213	TEMPE UNION HS	42,463,023,749	5,554,078,092	1,344,294,125	4,209,783,967	101,753
06214	TOLLESON UNION HS	15,334,987,531	2,092,961,897	553,401,041	1,539,560,856	56,772
06216	AGUA FRIA UNION HS	13,865,049,289	1,651,214,124	253,836,224	1,397,377,900	56,616
07004	MESA UNIFIED S.D.	37,544,123,311	4,460,428,440	705,903,880	3,754,524,560	164,283
07009	WICKENBURG UNIFIED S.D.	1,911,694,468	234,234,501	24,038,456	210,196,045	14,234
07011	PEORIA UNIFIED S.D.	19,035,231,652	2,279,610,527	362,762,938	1,916,847,589	79,138
07024	GILA BEND UNIFIED S.D.	886,003,731	150,917,084	7,523,702	143,393,382	2,589
07029	PEORIA UNIFIED EXT 1	1,831,371,617	192,426,214	4,617,198	187,809,016	8,801
07041	GILBERT UNIFIED S.D.	21,553,018,820	2,591,405,059	362,432,494	2,228,972,565	74,656
07048	SCOTTSDALE UNIFIED S.D.	59,191,385,923	6,802,149,566	712,996,022	6,089,153,544	116,068
07056	PEORIA UNIFIED EXT 2	188,702,008	21,752,035	5,925	21,746,110	2,372
07060	HIGLEY UNIFIED S.D.	7,879,544,694	881,485,675	142,546,701	738,938,974	31,301
07069	PARADISE VALLEY UNIFIED	38,147,507,007	4,699,955,499	675,581,669	4,024,373,830	99,234
07080	CHANDLER UNIFIED S.D.	32,132,076,038	3,511,266,963	404,417,214	3,106,849,749	98,744
07089	DYSART UNIFIED S.D.	15,087,678,081	1,750,830,600	264,864,591	1,485,966,009	78,259
07090	SADDLE MTN UNIFIED S.D.	5,707,869,783	972,313,333	184,491,543	787,821,790	13,945
07093	CAVE CREEK UNIFIED S.D.	21,768,360,880	2,379,839,996	135,641,423	2,244,198,573	44,421
07095	QUEEN CREEK UNIFIED S.D.	5,056,731,948	596,810,911	86,542,005	510,268,906	22,782
07097	DEER VALLEY UNIFIED S.D.	28,865,489,572	3,459,059,899	455,323,482	3,003,736,417	97,555
07098	FOUNTAIN HILLS UNIFIED	5,366,544,805	590,944,506	47,420,611	543,523,895	16,089
08230	MARICOPA CO. JR COL DIST	475,077,339,532	58,153,954,106	9,802,089,743	48,351,864,363	1,592,885
09000	PEORIA UNORG BONDS	3,499,477,231	392,654,492	46,988,957	345,665,535	26,991
09001	DYSART UNORG	2,550,438,680	285,728,296	42,066,258	243,662,038	13,765
09002	NO SCHOOL DIST	1,272,959,839	155,425,146	30,086,824	125,338,322	4,481
10555	COUNT SPEC HLTH CARE DIS	475,077,339,532	58,153,954,106	9,802,089,743	48,351,864,363	1,592,885
11900	VOLUNTEER FIRE DIST ASST	475,077,339,532	58,153,954,106	9,802,089,743	48,351,864,363	1,592,885

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
14755	CNTRL ARIZ WATER CON D	474,908,691,251	58,180,905,225	9,837,085,004	48,343,820,221	1,596,594
14900	COUNT LIBRARY DISTRICT	475,077,339,532	58,153,954,106	9,802,089,743	48,351,864,363	1,592,885
15555	FLOOD CONTROL DIS	447,451,659,661	53,674,027,156	8,873,377,311	44,800,649,845	1,592,885
11213	TONTO BASIN FIRE DISTRIC	3,207,229	484,992	484,992	0	6
11513	GILA BEND VFD	3,680,677	603,820	90,120	513,700	15
11516	BUCKEYE VALLEY VFD	1,511,057,350	177,532,711	12,769,365	164,763,346	11,877
11519	WICKENBURG VFD	179,915,752	21,671,324	1,299,131	20,372,193	865
11563	SUN CITY FD	3,821,400,053	428,263,133	50,150,391	378,112,742	29,707
11566	LAVEEN FIRE DISTRICT	572,801,335	68,640,622	10,109,384	58,531,238	2,789
11572	SUN LAKES FD	2,373,134,342	250,465,259	8,305,700	242,159,559	11,020
11574	NORTH COUNTY FIRE & MEDI	5,180,644,514	568,476,698	64,060,904	504,415,794	30,160
11575	AGUILA FIRE DIST	95,337,331	12,427,723	1,928,687	10,499,036	1,115
11576	HARQUAHALA VALLEY VFD	306,919,892	52,069,245	1,727,099	50,342,146	3,021
11577	DAISY MOUNTAIN FIRE DIST	4,669,110,044	502,842,994	30,559,878	472,283,116	18,655
11578	RIO VERDE FIRE DISTRICT	747,075,110	81,698,566	1,894,353	79,804,213	2,465
11579	CIRCLE CTY/MORRISTOWN FD	144,793,088	17,630,803	2,035,822	15,594,981	1,420
11580	TONOPAH VALLEY FIRE DIST	238,122,304	29,641,795	383,597	29,258,198	4,393
11581	GOLDFIELD RNCH FD	97,698,012	11,780,237	1,032,895	10,747,342	391
11582	GILBERT COUNTY ISLAND FD	465,058,263	51,379,000	3,831,308	47,547,692	1,512
11583	TEMPE COUNTY ISLAND FD	67,367,717	11,482,092	189,598	11,292,494	109
11584	CHANDLER CO ISLAND FD	548,887,962	65,548,350	9,593,422	55,954,928	1,515
11585	SCOTTSDALE CO ISLAND FD	40,695,003	4,132,627	8,849	4,123,778	40
11586	CLEARWATER HILLS FD	261,046,329	27,113,350	0	27,113,350	216
11587	QUEEN CREEK FIRE DIST.	595,110,928	66,186,616	6,366,136	59,820,480	2,664
11642	SUPERSTITION FIRE & MEDI	6,475,829	683,057	78,231	604,826	8
12722	HARQUAHALA VALLEY POWER	272,094,495	46,479,388	1,305,002	45,174,386	1,882
12724	ELECTRICAL DIST #7	10,213,185,915	1,205,064,764	134,028,446	1,071,036,318	46,118
12726	ELECTRICAL DISTRICT #6	15,735,434,318	1,814,017,177	251,704,041	1,562,313,136	76,838
12760	ELECTRICAL DISTRICT #8	1,591,244,747	275,726,879	7,400,970	268,325,909	1,722
13001	SUN CITY UNIT 38B SLID	9,885,200	991,808	15,352	976,456	114

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13002	LOWE ESTATES SLID 85-1	46,117,100	4,860,003	391,551	4,468,452	294
13003	SUNRISE UNIT 5 PHASE 2	13,229,000	1,322,900	0	1,322,900	41
13004	EAST VALLEY BUSINESS CEN	67,315,008	12,040,663	500,126	11,540,537	85
13005	GOLDEN WEST 2	26,574,900	2,657,490	11,514	2,645,976	147
13006	SUMMERFIELD PLACE SL85-6	23,164,900	2,316,490	0	2,316,490	99
13007	ISLANDS PATIO HOMES-85-2	44,454,655	4,445,470	360	4,445,110	242
13008	TRES VISTA SLID 85-3	12,440,500	1,270,720	50	1,270,670	28
13009	BAYVIEW SLID 85-5	32,325,400	3,232,540	3,838	3,228,702	134
13010	EMPIRE GARDENS UNIT 2	3,392,600	339,260	0	339,260	24
13011	COSTAIN AT ISLANDS 85-7	15,629,600	1,562,960	4,038	1,558,922	109
13012	BENT TREE 2 8301-368	36,282,299	3,641,833	40,803	3,601,030	97
13014	SL 7104-147	42,189,400	4,218,940	0	4,218,940	91
13015	LA CASA RICA SL 7104-137	5,599,100	559,910	0	559,910	19
13016	SCOTTSDALE MONTEREY SLID	46,372,300	4,637,230	4,288	4,632,942	193
13017	SANTA MARIAVILLA7104-171	5,221,400	532,755	31,845	500,910	26
13018	CAMELBACK MTN VIEW ESTAT	10,089,900	1,008,990	4,188	1,004,802	56
13019	LA CUESTA SLID 7104-125	20,123,800	2,012,380	50	2,012,330	50
13020	CASA BUENA 2 SL 7104-151	20,187,300	2,061,030	126,950	1,934,080	50
13021	PLAYA DEL SUR SL7104-135	46,292,700	4,629,270	0	4,629,270	98
13022	TIERRA DE LOS REYES SLID	18,851,400	1,885,140	0	1,885,140	58
13023	HERITAGE VILLAGE7104-115	27,066,900	2,706,690	100	2,706,590	62
13024	SANTO TOMAS SL 7104-166	13,970,400	1,397,040	0	1,397,040	32
13025	CAVANAGH MCCORMICK ESTAT	28,851,300	2,885,130	50	2,885,080	64
13026	VILLA LA PLAYA2 7104-155	48,382,700	4,838,270	0	4,838,270	105
13027	JASON MANOR SL 7104-170	20,030,700	2,003,670	100	2,003,570	54
13028	ISLANDAT MCCORMICK RANCH	61,749,000	6,195,650	200	6,195,450	91
13029	WALDEN PLACE 7104-180	21,000,900	2,100,090	350	2,099,740	81
13030	HARBOR POINT SLID 85-9	26,401,600	2,640,160	0	2,640,160	79
13031	TRAILS AT SCOTTSDALE 2	24,086,300	2,408,630	3,838	2,404,792	119
13032	BRIARWOOD 4 SL 7104-152	20,852,400	2,085,240	0	2,085,240	95

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13033	KC RANCH ESTATES 85-10	26,553,200	3,030,745	1,141,235	1,889,510	43
13034	GILBERT 85-20	46,754,564	4,704,765	84,615	4,620,150	241
13035	CIRCLE G RANCHES 6 85-15	20,252,558	2,030,259	14,730	2,015,529	39
13036	CIRCLE G MEADOWS 2 85-17	55,975,500	6,553,858	1,367,341	5,186,517	190
13037	SANDS SCOTTSDALE7104-174	5,470,700	547,070	0	547,070	15
13038	GILBERT 85-13	19,162,000	1,916,200	0	1,916,200	77
13039	CIRCLE G MEADOWS 3 86-1	35,159,503	3,533,529	60,386	3,473,143	149
13040	LOS ARBOLES 2 7104-179	12,430,200	1,243,020	0	1,243,020	25
13041	TIERRA DEL NORTE7104-167	10,458,500	1,045,850	0	1,045,850	22
13042	PAPAGO PARKWAY 7104-209	175,421,600	17,821,185	582,225	17,238,960	952
13043	ORANGE TREE ESTATES # 2	13,690,500	1,369,050	0	1,369,050	33
13044	HAYDEN ESTATES 7104-177	40,861,700	4,126,270	120,300	4,005,970	129
13045	PARK LANE 4 7104-186	4,096,600	409,660	3,838	405,822	15
13046	COUNTRY MEADOWS UNIT 4A	8,663,100	866,310	7,676	858,634	62
13047	CAMINO DE ARBOLES	7,447,800	744,780	0	744,780	7
13048	SCOTTSDALE RANCH UNIT 6	41,483,700	4,148,370	0	4,148,370	99
13049	INDIAN SHADOWS 8012-345	5,964,600	596,460	0	596,460	21
13050	DREAMLAND VILLA 18	3,107,400	310,740	3,838	306,902	25
13051	TOWNE MEADOWS	109,445,100	10,955,990	36,588	10,919,402	592
13052	POINTE SCOTSDALE8207-338	14,860,100	1,486,026	36	1,485,990	64
13053	PAPAGO PARKWAY 8209-339	11,237,000	1,123,700	7,676	1,116,024	62
13055	EL DORADO PARK 7104-188	5,569,600	571,720	44,280	527,440	14
13056	THE VINEYARDS OF MESA	27,056,200	2,755,670	150,075	2,605,595	201
13057	CLARK ACRES	4,645,100	464,510	0	464,510	10
13059	COUNTRY MEADOWS UNIT 9	32,099,500	3,210,014	11,514	3,198,500	260
13060	LA JOLLA BLANCA 7104-191	19,070,700	1,907,070	400	1,906,670	73
13061	WOODLEAF SLID 7104-153	11,231,800	1,123,180	100	1,123,080	23
13062	SKYRUN AT SHEA 7104-175	33,702,200	3,388,480	58,618	3,329,862	145
13063	BUENAVANTE SL 7104-182	87,796,300	9,075,580	887,850	8,187,730	184
13064	SANTO TOMAS 8301-362	11,390,800	1,139,080	0	1,139,080	26

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13065	STONERIDGE ESTATES 2	27,441,249	2,908,787	493,987	2,414,800	39
13066	SCOTTSDALE BUS. CENTER 1	48,639,745	8,692,675	73,844	8,618,831	34
13067	HERITAGE VILLAGE7104-176	51,247,400	5,124,740	4,038	5,120,702	171
13068	EL PASEO 7104-183	48,716,200	4,871,620	1,200	4,870,420	167
13069	SUN LAKES #9	9,805,400	980,540	7,676	972,864	76
13070	CAMELOT GOLF CLUB EST #1	20,369,569	2,725,929	94,220	2,631,709	106
13072	DESERT SANDS G&CC #3	12,526,769	1,268,985	20,888	1,248,097	198
13073	SCOTTSDALE IND AIRPARK 5	49,309,356	8,875,685	64,701	8,810,984	43
13074	TRAIL AT SCOTTSDALE 3	13,214,300	1,321,430	350	1,321,080	88
13075	LITCHFIELD PARK #19	25,852,500	2,585,250	0	2,585,250	78
13076	VILLA DE BENDITA	7,139,400	713,940	500	713,440	35
13078	SUNRISE MEADOWS #1	12,607,600	2,127,253	182,178	1,945,075	19
13079	ESTATE RANCHOS	7,096,000	719,000	0	719,000	14
13080	PRIVADO VILLAGE 7104-157	32,147,700	3,222,060	21,870	3,200,190	65
13081	SANDS MCCORMICK TOWN HOM	19,383,700	1,938,386	400	1,937,986	69
13082	SCOTTSDALE VISTA 2	42,874,900	4,364,350	230,580	4,133,770	160
13083	LA MARIPOSA VILLAS 2	12,532,800	1,253,280	250	1,253,030	51
13084	SANTO TOMAS 5 SL7104-308	6,556,200	655,620	0	655,620	25
13086	CONEJO ESTATES 7104-184	11,733,500	1,173,350	0	1,173,350	18
13087	SUMMERFIELD UNIT 5	7,915,000	791,500	6,500	785,000	96
13088	SUMMERFIELD UNIT 6	7,843,500	789,040	14,070	774,970	96
13089	INDIAN BEND VILLAGE 1	11,007,400	1,100,740	0	1,100,740	39
13090	RANCHO SAN CARLOS	41,699,200	4,194,250	0	4,194,250	87
13091	GILBERT 87-1	38,599,250	4,724,068	88,440	4,635,628	187
13092	GILBERT 85-23	30,862,400	3,086,240	3,938	3,082,302	118
13093	LA CASA RICA 2	5,322,200	532,220	0	532,220	19
13094	GILBERT 87-8	5,859,900	585,990	3,838	582,152	25
13095	PARADISE PARK MANOR 2	52,270,700	5,227,070	0	5,227,070	100
13096	BRIARWOOD 5 SL 7104-302	10,110,800	1,011,080	0	1,011,080	36
13097	PARADISE VISTA ESTATES	38,294,400	3,874,950	136,530	3,738,420	148

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13098	KNOELL SCOTTSDALE	49,044,400	4,965,010	159,892	4,805,118	188
13099	LA CUESTA 2 SL 7104-149	20,537,800	2,053,780	3,838	2,049,942	49
13100	SCOTTSDALE VISTA TOWNHOM	19,138,583	2,048,355	141,089	1,907,266	102
13101	LAS SOMBRAS 2	6,128,400	612,840	0	612,840	10
13102	CASAS DIA FESTIVO	19,837,900	1,983,926	302	1,983,624	62
13103	DESERT FOOTHILLS EST #5	21,104,300	2,186,339	171,729	2,014,610	120
13105	RANCH OFFICE PARK	34,736,319	5,738,363	2,605,677	3,132,686	26
13106	STONERIDGE ESTATES 3	27,714,100	2,806,255	104,535	2,701,720	42
13107	DESERT FOOTHILLS EST #6	21,631,900	2,163,190	7,676	2,155,514	125
13108	GILBERT 85-4	20,741,900	2,074,190	0	2,074,190	56
13109	APACHE WELLS MBL PK U 3A	7,097,181	709,718	3,838	705,880	43
13111	SL 8001-328	53,356,744	6,530,790	18,200	6,512,590	187
13112	SL 7104-012	16,998,271	3,059,689	14,922	3,044,767	3
13113	SCOTTSDALE INDUST PARK 6	50,514,029	8,800,145	348,898	8,451,247	44
13114	SL 8009-336	15,810,100	2,429,886	1,219,503	1,210,383	12
13115	LA CUESTA 3	18,837,800	1,928,555	134,525	1,794,030	47
13116	ARABIAN GARDENS	21,861,200	2,186,120	100	2,186,020	76
13117	LA CASA RICA 3	6,664,100	666,410	0	666,410	23
13118	MADERA PARC GILBERT 87-9	104,118,358	11,087,309	871,481	10,215,828	475
13119	DEL PRADO SL 7104-303	9,364,600	936,460	0	936,460	13
13120	TRAILS AT SCOTTSDALE 4	41,215,790	4,121,579	4,428	4,117,151	310
13121	DST SANDS G & CO CLB U 4	21,958,226	2,304,557	39,164	2,265,393	424
13122	SUN LAKES UNIT 7	13,343,000	1,334,300	0	1,334,300	89
13124	SCOTTSDALE RANCH 1, 2, 3	145,705,700	14,570,570	4,338	14,566,232	297
13125	SPANISH VIEW SL 7104-199	45,216,300	4,521,710	180	4,521,530	161
13126	SL 8010-441	24,575,090	4,339,433	367,877	3,971,556	44
13127	BENT TREE 1 SL 7104-307	27,030,000	2,840,725	368,745	2,471,980	67
13128	LITCHFLD PK SUBDV #17 U2	12,783,600	1,279,870	4,530	1,275,340	39
13129	FOX HOLLOW SL 7104-318	11,919,900	1,191,990	150	1,191,840	25
13130	VILLA DE CHOLLA AMD	23,590,800	2,359,080	8,076	2,351,004	123

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13131	HY VIEW 1 -5 SL 8006-333	103,349,500	10,504,774	15,442	10,489,332	434
13132	VALENCIA VILLAGE	16,636,600	1,703,979	23,883	1,680,096	116
13133	SL 7104-178	7,023,500	702,350	100	702,250	23
13135	PARADISE PARK MANOR 1	37,540,100	3,754,010	0	3,754,010	71
13136	SL 8303-370	4,372,900	437,290	0	437,290	6
13137	SL 8207-337	48,320,088	8,581,756	622,930	7,958,826	26
13138	GILBERT 87-10	27,209,200	2,720,920	3,938	2,716,982	74
13139	GILBERT 87-11	33,354,200	3,337,200	5,490	3,331,710	117
13140	GILBERT 87-12	25,209,800	2,604,245	250,095	2,354,150	132
13141	SL 8010-442	22,064,901	3,501,861	1,310,043	2,191,818	16
13142	MISSION MONTEREY 1	14,307,800	1,430,780	0	1,430,780	46
13143	SL 8301-369	14,330,600	1,433,060	0	1,433,060	33
13144	SL 8008-335	57,769,166	10,029,120	285,072	9,744,048	18
13146	MISSION MONTEREY 2	21,424,400	2,142,440	0	2,142,440	67
13147	SUPERSTITION VIEW PH 1	8,293,700	829,370	7,676	821,694	72
13149	GILBERT 87-13	53,432,900	5,343,298	368	5,342,930	211
13151	SL 8307-372	14,712,700	1,471,270	0	1,471,270	50
13152	GILBERT 85-22	31,947,800	3,194,780	7,676	3,187,104	115
13153	SL 8301-364	50,121,800	5,012,180	0	5,012,180	113
13154	SL 8209-355	8,380,000	841,965	11,895	830,070	32
13155	SL 8309-376	82,245,500	8,224,550	0	8,224,550	279
13156	SL 8301-367	34,270,100	3,427,010	0	3,427,010	90
13157	SL 8301-366	27,088,851	4,875,994	41,452	4,834,542	7
13158	KNOELL SCOTTSDALE 2	23,693,600	2,369,360	3,838	2,365,522	84
13159	SL 8110-352	14,067,800	1,406,965	555	1,406,410	27
13160	SL 8312-377	15,046,400	1,504,640	0	1,504,640	24
13161	SL 8312-379	85,194,100	8,519,410	50	8,519,360	370
13162	SL 8408-386	51,273,500	5,127,366	4,624	5,122,742	167
13163	SL 8405-383	69,786,100	7,124,375	433,755	6,690,620	114
13164	SL 8402-380	26,112,300	2,611,262	72	2,611,190	30

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13165	SL 7104-197	10,939,600	1,093,960	0	1,093,960	57
13166	HERITAGE TERRACE 2	36,837,400	3,683,740	0	3,683,740	86
13167	SL 8401-378	13,909,800	1,390,980	400	1,390,580	49
13168	SL 8308-375	32,104,000	3,246,515	0	3,246,515	53
13169	SUN LAKES UNIT 22	47,137,200	4,713,848	19,240	4,694,608	269
13170	GILBERT 87-17	25,060,200	2,506,020	0	2,506,020	92
13171	SL 8502-390	35,444,700	3,544,470	3,888	3,540,582	98
13172	SL 8501-387	40,673,900	4,067,942	1,342	4,066,600	114
13173	BERRYESSA SL 8502-389	31,090,300	3,109,046	36	3,109,010	120
13174	SL 8501-388	38,143,500	3,814,350	0	3,814,350	79
13175	MARLBORO COURT	17,135,000	1,713,500	550	1,712,950	74
13176	VILLA ROYALE 1	10,358,100	1,035,810	3,838	1,031,972	69
13177	CORONADO ACRES	3,111,200	311,120	0	311,120	7
13178	SUN LAKES UNIT 10	45,056,559	4,585,246	7,676	4,577,570	278
13180	GILBERT 87-15	18,342,600	1,942,958	325,950	1,617,008	90
13182	GILBERT 87-16	7,502,283	750,235	10	750,225	42
13183	GILBERT 87-18	3,577,000	359,800	6,300	353,500	14
13184	HOPEVILLE	3,386,800	373,621	54,131	319,490	56
13185	ROYAL OAK	52,574,100	7,886,862	7,886,268	594	1
13186	GILBERT 87-14	23,471,700	2,370,757	68,385	2,302,372	95
13187	GILBERT 87-21	52,487,321	9,349,267	166,873	9,182,394	55
13188	SUN LAKES UNIT 21	71,755,254	7,199,176	62,134	7,137,042	412
13190	ARABIAN VIEWS	59,566,200	5,956,620	0	5,956,620	164
13191	DREAMLAND VILLA-19	4,793,800	479,380	0	479,380	38
13192	RANCHO DEL REY	9,649,200	969,215	0	969,215	71
13193	SL 8504-391	25,309,100	2,530,910	350	2,530,560	85
13194	SL 8504-392	25,008,411	4,466,909	139,373	4,327,536	35
13195	SL 8504-393	31,740,100	3,174,010	100	3,173,910	103
13196	SL 8508-395	26,503,100	2,650,310	100	2,650,210	99
13197	SL 8506-394	45,726,300	4,572,630	50	4,572,580	160

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13198	SL 8509-397	34,365,900	3,451,255	43,995	3,407,260	115
13199	SL 8407-385	43,375,900	4,337,590	150	4,337,440	154
13200	SL 8308-374	51,523,800	5,152,380	0	5,152,380	111
13202	GILBERT 87-20	19,724,700	1,972,470	7,776	1,964,694	118
13203	SUN LAKES UNIT 19	32,108,800	3,210,912	23,028	3,187,884	204
13206	NORTHGATE VILLAGE	32,497,900	3,294,210	133,260	3,160,950	146
13207	GILBERT 86-2	14,532,900	1,484,885	94,835	1,390,050	103
13208	GILBERT 86-3	8,728,400	872,840	350	872,490	47
13209	GILBERT 86-4	17,236,700	1,723,670	200	1,723,470	120
13210	CRESTVIEW MANOR	2,373,400	237,340	0	237,340	23
13211	GILBERT 86-5	35,311,337	3,577,632	120,615	3,457,017	82
13213	GILBERT 86-6	10,559,900	1,055,990	0	1,055,990	55
13214	GILBERT 86-7	4,096,800	409,680	0	409,680	10
13215	GILBERT 86-8	36,842,000	3,699,792	8,176	3,691,616	243
13216	GILBERT 86-9	30,221,459	3,022,150	3,948	3,018,202	154
13218	GILBERT 87-22	32,709,300	3,271,098	3,888	3,267,210	123
13219	SUN LAKES UNIT 12	36,453,180	3,671,823	15,452	3,656,371	217
13220	SUN LAKES UNIT 14	30,883,000	3,088,300	7,676	3,080,624	204
13221	SUN LAKES UNITS 16 & 16A	45,072,684	4,507,999	7,826	4,500,173	261
13222	SUN LAKES UNIT 24	36,741,156	3,674,793	3,988	3,670,805	161
13223	SUN LAKES UNIT 18	53,744,900	5,376,160	26,866	5,349,294	323
13225	GILBERT 87-6	24,103,300	2,410,330	0	2,410,330	71
13226	SUN LAKES UNIT 11 & 11A	15,697,100	1,569,718	7,876	1,561,842	113
13227	GILBERT 85-24	20,358,200	2,035,820	3,888	2,031,932	68
13228	CRIMSON COVE	3,347,100	334,710	0	334,710	37
13229	OVERLOOK	6,175,100	628,821	0	628,821	15
13230	GILBERT 87-24	18,217,900	1,821,790	7,926	1,813,864	112
13231	SL 7104-121	32,594,800	3,260,944	3,650	3,257,294	94
13232	SL 7104-117	28,034,200	2,803,420	0	2,803,420	80
13233	SL 7104-114	52,345,343	5,313,034	43,208	5,269,826	130

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13234	SL 7104-119	35,303,000	3,530,300	0	3,530,300	81
13235	GILBERT 87-25	115,894,200	11,590,140	18,218	11,571,922	622
13236	SL 8510-399	24,527,000	2,452,700	450	2,452,250	67
13237	SL 8509-396	27,514,200	2,751,420	100	2,751,320	54
13238	COUNTRY MEADOWS #3	13,565,600	1,356,560	15,352	1,341,208	119
13239	SL 8510-400	33,828,000	3,385,605	8,415	3,377,190	98
13240	SL 7104-113	53,016,600	5,362,400	182,220	5,180,180	101
13241	GILBERT 87-27	15,629,700	1,562,970	50	1,562,920	81
13242	SL 8602-407	21,623,000	3,892,140	9,702	3,882,438	27
13243	SL 8604-408	46,275,500	4,655,800	340	4,655,460	73
13244	SL 8512-403	51,662,300	5,172,158	22,148	5,150,010	198
13245	SL 8604-409	47,611,000	4,761,100	0	4,761,100	106
13246	SL 7104-118	34,214,000	3,421,400	3,838	3,417,562	127
13247	SUN CITY #57	23,794,439	2,472,543	42,752	2,429,791	177
13248	APACHE WELLS MBL PK 3B	11,412,043	1,144,354	8,432	1,135,922	120
13249	SL 7104-127	110,017,400	11,001,884	162	11,001,722	285
13250	SL 7104-134	92,776,100	9,277,634	204	9,277,430	192
13251	SL 7104-116	10,015,000	1,046,465	134,895	911,570	34
13252	SL 7104-133	8,140,800	814,080	0	814,080	31
13253	SL 7104-124	36,112,600	3,611,260	50	3,611,210	96
13254	SL 7104-111	40,984,600	4,098,460	200	4,098,260	130
13255	SL 7104-120	7,901,100	790,110	0	790,110	24
13258	GILBERT 88-4	3,568,400	356,840	0	356,840	14
13259	GILBERT 88-1	18,099,400	1,809,972	72	1,809,900	44
13260	GILBERT 88-2	15,586,400	1,558,640	3,838	1,554,802	132
13261	SL 8512-404	49,064,600	4,906,460	0	4,906,460	125
13262	SL 7104-067	37,952,386	6,692,631	382,729	6,309,902	78
13263	SUN CITY #10	52,209,182	5,345,632	260,641	5,084,991	408
13264	SUN LAKES #3A	6,800,700	680,070	15,352	664,718	52
13265	SL 7104-216	34,483,400	3,448,340	0	3,448,340	68

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13266	SL 7104-136	11,603,700	1,194,535	3,838	1,190,697	34
13267	SL 8510-401	59,021,000	5,902,116	36	5,902,080	164
13268	SUN LAKES #8	8,859,700	885,970	0	885,970	69
13269	SL 8511-402	60,486,800	6,055,114	3,992	6,051,122	219
13270	SL 7104-145	79,094,700	7,909,470	350	7,909,120	249
13271	MESQUITE TR/WHETTON PK	10,188,400	1,046,735	89,055	957,680	105
13272	SL 7104-129	25,494,200	2,549,420	0	2,549,420	51
13273	COUNTRY MEADOWS #4	20,133,000	2,013,308	26,884	1,986,424	175
13274	SL 8512-405	11,349,100	1,134,910	0	1,134,910	32
13275	GILBERT 85-8	14,224,800	1,422,664	0	1,422,664	103
13276	GILBERT 88-3	16,053,900	1,620,685	45,885	1,574,800	83
13277	SL 8907-444	28,105,600	2,810,560	0	2,810,560	61
13279	GILBERT 86-26	19,796,200	1,979,620	200	1,979,420	90
13280	SL 8605-410	26,932,200	2,693,220	0	2,693,220	94
13281	SUN CITY #10A	45,523,200	4,628,195	88,631	4,539,564	398
13282	SL 7104-128	17,575,934	1,757,596	0	1,757,596	48
13283	SL 7104-150	10,845,800	1,084,580	0	1,084,580	39
13284	SL 7104-130	40,681,000	4,068,100	0	4,068,100	78
13285	SL 8605-411	84,922,900	8,517,240	74,850	8,442,390	139
13286	SL 8607-413	14,914,000	1,491,400	0	1,491,400	65
13287	EMPIRE GARDENS #3	3,587,500	358,750	0	358,750	24
13288	EMPIRE GARDENS #4	3,768,500	376,850	0	376,850	26
13289	GILBERT 88-5	27,581,200	2,909,499	452,985	2,456,514	139
13290	SUN LAKES UNIT 15	33,086,800	3,308,680	19,340	3,289,340	210
13291	SUN CITY #50A	5,936,778	636,461	11,514	624,947	51
13292	SL 7104-139	40,996,600	4,099,660	0	4,099,660	108
13293	SL 7104-140	20,722,749	2,072,295	3,883	2,068,412	77
13294	SL 7104-163	19,968,200	1,996,820	0	1,996,820	48
13295	SL 7104-138	16,997,100	1,699,710	0	1,699,710	37
13296	SL 7104-173	34,803,100	3,480,310	0	3,480,310	76

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13297	GILBERT 88-6	56,178,432	5,617,878	178	5,617,700	209
13298	SUN CITY WEST	2,434,376,902	268,217,030	14,840,805	253,376,225	13,930
13299	SL 7104-181	26,173,000	2,617,300	0	2,617,300	65
13300	GILBERT 85-14	131,979,886	23,609,715	547,622	23,062,093	144
13301	GILBERT 85-21	14,061,000	1,406,340	150	1,406,190	69
13302	GILBERT 86-11	84,911,544	11,413,201	35,903	11,377,298	448
13303	SUN LAKES UNIT 17	45,242,043	4,524,208	11,622	4,512,586	279
13304	GILBERT 86-10	18,953,815	1,912,796	56,054	1,856,742	96
13307	SL 8707-435	32,073,500	3,207,350	0	3,207,350	105
13308	SL 8804-437	20,871,100	2,087,110	0	2,087,110	40
13309	SL 8707-433	22,167,500	2,216,750	0	2,216,750	48
13310	CASA MIA #2A	6,575,700	657,570	12,500	645,070	60
13311	POMEROY ESTATES	8,774,800	912,591	576	912,015	49
13312	RIO VISTA WEST #2	4,053,100	406,035	7,676	398,359	47
13313	GILBERT 88-8	31,841,200	3,184,152	222	3,183,930	77
13314	SL 7104-019	3,487,900	348,790	3,838	344,952	44
13315	APACHE WELLS MBL PA 6	12,206,684	1,220,669	0	1,220,669	101
13316	SUN CITY #44	36,494,742	3,723,245	26,866	3,696,379	262
13317	GILBERT 87-3	16,021,800	1,602,244	100	1,602,144	103
13318	SL 6828K	44,116,633	4,984,520	124,195	4,860,325	216
13319	SL 7104-055A	23,169,400	2,316,940	50	2,316,890	80
13320	SL 7104-069	19,804,900	2,055,250	8,774	2,046,476	117
13322	SL 7104-096	2,403,200	240,320	0	240,320	6
13323	SL 7104-072	11,949,700	1,194,970	7,676	1,187,294	50
13325	QUEEN CREEK PLAZA	3,849,400	384,940	11,514	373,426	42
13326	RIO VISTA WEST	9,580,000	964,491	21,548	942,943	138
13327	GILBERT 87-4	25,273,814	2,570,738	58,065	2,512,673	134
13328	GILBERT 92-07	13,322,638	1,332,267	7	1,332,260	54
13329	DESERT SAGUARO EST #1	8,478,100	847,810	7,676	840,134	86
13330	SUN CITY #45	31,832,189	3,202,917	22,175	3,180,742	226

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13331	SUN CITY #46	20,969,967	2,211,210	54,822	2,156,388	181
13332	SL 7104-093	22,009,900	3,044,158	28,710	3,015,448	52
13333	SL 7104-022	34,489,400	3,550,201	936	3,549,265	132
13334	SL 7104-084	9,225,200	923,460	2,820	920,640	51
13335	CASA MIA #2B	10,237,600	1,041,220	13,470	1,027,750	97
13336	SL 7104-054C	13,845,200	1,384,520	150	1,384,370	43
13337	SL 7104-035	19,330,800	1,933,080	0	1,933,080	69
13338	COUNTRY MEADOWS	28,503,300	2,856,430	41,328	2,815,102	265
13339	SL 7104-105	7,669,700	965,655	370,995	594,660	4
13340	SL 8804-438	35,265,700	3,526,570	250	3,526,320	111
13341	SL 7104-079	5,334,100	533,410	0	533,410	10
13342	SL 7104-087	37,200,300	6,589,815	603,537	5,986,278	44
13343	KNOTT MANOR	3,188,800	318,880	3,838	315,042	32
13344	SL 8810-462	19,350,100	1,935,010	0	1,935,010	69
13345	GILBERT 92-09	18,627,700	1,862,770	300	1,862,470	61
13346	CIRCLE CITY	6,824,331	691,726	28,178	663,548	171
13347	QUEEN CREEK 92-01	15,511,589	1,551,174	34	1,551,140	50
13348	DESERT SAGUARO EST #2	6,634,100	663,410	0	663,410	58
13349	SUN CITY #47	42,286,577	4,316,582	57,680	4,258,902	302
13350	SL 9209-479	14,379,300	1,438,898	2,178	1,436,720	20
13351	SUN CITY #38	4,217,122	435,370	7,676	427,694	30
13352	MESA EAST	40,800,391	4,090,446	51,111	4,039,335	620
13353	SL 7104-212	33,518,600	3,351,860	7,776	3,344,084	215
13354	SUN CITY #49	52,412,028	5,432,980	445,317	4,987,663	395
13355	SL 9209-477	12,764,400	1,276,440	0	1,276,440	37
13356	DESERT SANDS G&CC #6	8,481,742	857,229	16,531	840,698	152
13357	DESERT SANDS G&CC #7	9,534,098	959,143	22,908	936,235	169
13358	SUN CITY #38A	3,917,078	397,186	3,838	393,348	30
13359	VELDA ROSE EST EAST 5	7,658,300	765,830	15,352	750,478	63
13360	SL 9210-481	3,919,500	391,950	0	391,950	5

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13361	SUN LAKES #4	32,331,045	3,233,104	15,602	3,217,502	254
13362	SUN LAKES #5	35,407,592	3,540,758	57,409	3,483,349	464
13363	SUN LAKES #6	37,915,400	3,805,280	49,297	3,755,983	286
13364	SUN CITY #48	47,262,906	4,904,400	480,957	4,423,443	251
13365	GILBERT 92-08	45,875,300	4,587,570	240	4,587,330	207
13366	GILBERT 87-5	57,307,305	10,277,871	28,729	10,249,142	9
13368	GILBERT 93-01	21,400,900	2,150,265	450	2,149,815	100
13369	GILBERT 93-02	9,880,700	988,070	150	987,920	51
13370	SL 9311-497	8,034,600	803,460	300	803,160	45
13371	OASIS VERDE	17,344,055	1,734,410	15,362	1,719,048	128
13372	SUN CITY #15D	9,521,006	975,792	42,632	933,160	134
13373	SL 7104-109	32,721,600	3,272,360	300	3,272,060	179
13374	SUN CITY #51	30,960,228	3,124,873	23,028	3,101,845	226
13375	SUN CITY #52	34,480,273	3,484,008	23,028	3,460,980	232
13376	SUN CITY #50	21,695,656	2,210,346	19,190	2,191,156	197
13377	SL 9301-483	25,744,900	2,574,490	0	2,574,490	33
13378	SL 7104-215	8,951,960	1,482,065	448,154	1,033,911	27
13379	GILBERT 88-7	25,941,932	2,754,437	463,764	2,290,673	138
13380	SL 9301-482	10,645,600	1,064,560	3,838	1,060,722	40
13381	SL 8609-421	45,090,400	4,509,040	0	4,509,040	128
13382	SL 8609-420	39,059,300	3,905,930	7,676	3,898,254	152
13383	SUN CITY WEST EXPAN I	419,997,768	42,314,134	672,539	41,641,595	2,164
13384	GILBERT 93-03	19,525,500	1,952,550	150	1,952,400	110
13385	GILBERT 93-06	17,168,700	1,716,870	7,876	1,708,994	107
13386	LITCHFIELD PARK #18	17,252,900	1,725,290	0	1,725,290	41
13387	COUNTRY MEADOWS #2	21,561,600	2,288,400	412,072	1,876,328	163
13388	GILBERT 93-07	20,760,100	2,076,026	200	2,075,826	64
13389	GILBERT 93-08	26,185,200	2,618,528	668	2,617,860	77
13390	SL 7104-110	56,518,800	5,651,880	100	5,651,780	135
13391	SL 7104-122	19,049,800	1,904,980	0	1,904,980	49

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13392	SUN CITY #41	22,049,083	2,275,539	33,235	2,242,304	289
13393	SUN CITY #53	92,048,065	9,570,827	102,570	9,468,257	603
13394	SUN CITY #54	56,067,513	5,851,255	411,110	5,440,145	379
13395	SUN CITY #55	49,243,683	5,099,550	421,939	4,677,611	326
13396	DESERT SKIES #2	6,609,100	660,910	0	660,910	38
13397	SUN CITY #56	13,636,842	1,583,455	400,772	1,182,683	86
13398	SL 7104-112	34,464,300	3,446,430	50	3,446,380	51
13399	SL 7104-108	111,929,900	20,080,211	419,546	19,660,665	127
13400	SL 7104-028	29,751,400	2,975,140	11,514	2,963,626	122
13401	SUN CITY #33	50,466,032	5,222,607	26,866	5,195,741	369
13402	RANCHOS DEL SOL 2	22,364,200	2,365,523	68,871	2,296,652	72
13403	SL 7104-017	20,062,300	2,006,230	0	2,006,230	146
13404	SUN CITY #17E F & G	26,243,683	2,640,623	85,069	2,555,554	389
13405	SL 9212-484	12,388,500	1,238,850	0	1,238,850	41
13406	SL 7104-004	7,074,100	710,560	3,838	706,722	38
13407	SL 7104-005	8,127,208	812,761	0	812,761	46
13408	SL 7104-006	15,516,500	1,551,650	0	1,551,650	61
13409	SL 7104-011	27,773,300	2,777,330	11,564	2,765,766	161
13410	SL 7104-027	58,814,800	5,881,568	7,926	5,873,642	238
13411	SL 7104-034	6,229,026	622,905	600	622,305	55
13412	SL 7104-024	19,763,200	1,976,320	3,838	1,972,482	137
13413	SL 7104-025	23,174,800	2,317,480	0	2,317,480	127
13414	SL 7104-031	20,502,700	2,050,270	15,352	2,034,918	98
13415	SL 7104-033	9,618,200	961,820	4,988	956,832	55
13416	SL 7104-036	321,698,595	37,975,117	1,436,951	36,538,166	792
13417	WESTERN RANCHETTES	11,341,900	1,152,724	37,209	1,115,515	38
13418	ARIZ SKIES MBL EST E 2	3,475,629	347,563	15,352	332,211	63
13419	SUN CITY #35	61,208,695	6,176,158	61,485	6,114,673	453
13420	ARIZ SKIES ME W/E U1 AMD	6,236,319	623,632	31,362	592,270	112
13421	SUN CITY #28A	6,794,344	685,470	24,170	661,300	169

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13422	VELDA ROSE EST EAST 3	3,709,700	370,970	0	370,970	35
13423	VELDA ROSE EST EAST 4	2,728,200	272,820	0	272,820	24
13424	LINDA VISTA	8,832,200	898,295	70,825	827,470	100
13425	SL 9301-485	24,724,500	2,472,450	0	2,472,450	65
13426	CHATEAU DE VIE7 7104-038	21,901,900	2,190,190	3,838	2,186,352	130
13427	SL 7104-023	15,696,600	1,569,660	0	1,569,660	57
13428	SL 7104-020	21,450,100	2,145,010	15,352	2,129,658	90
13429	SL 7104-040	9,880,400	988,040	3,838	984,202	57
13430	SL 7104-041	6,051,500	605,175	0	605,175	34
13431	SL 8606-412	30,286,000	3,028,600	0	3,028,600	119
13432	SUN CITY #17H	11,876,789	1,303,343	229,321	1,074,022	137
13433	SUN LAKES #1	18,102,738	1,817,054	53,134	1,763,920	237
13434	SUN LAKES #2	17,884,770	1,790,519	23,178	1,767,341	239
13436	SL 8609-419	39,735,296	3,973,644	150	3,973,494	140
13437	GRANITE REEF VISTA PK	2,666,100	266,610	0	266,610	22
13438	SUN CITY #34	10,557,406	1,057,717	11,514	1,046,203	77
13439	SUN CITY #34A	42,407,000	4,377,660	78,203	4,299,457	398
13440	SUN CITY #35A	40,815,225	4,217,594	42,704	4,174,890	316
13441	SUN CITY #36	31,528,120	4,125,061	78,511	4,046,550	270
13442	SL 7104-026	2,917,900	291,790	0	291,790	9
13443	SL 7104-013	6,259,900	625,990	3,838	622,152	53
13444	VELDA ROSE EST EAST 2	4,721,800	472,180	15,352	456,828	45
13445	SL 7104-030	8,854,500	885,450	100	885,350	41
13446	APACHE WELLS MP #1&2	69,162,761	7,052,651	258,981	6,793,670	461
13447	APACHE CNTRY CLB EST 5	23,252,600	2,325,340	27,046	2,298,294	148
13448	APACHE WELLS MBL PK 4B	3,253,900	325,390	3,838	321,552	22
13449	CABALLEROS HACIENDAS	5,385,000	541,852	0	541,852	17
13450	CASA MIA	15,864,500	1,586,450	41,620	1,544,830	148
13451	DESERT SKIES	4,497,500	449,750	0	449,750	27
13452	DREAMLAND VILLA #16	30,223,600	3,029,815	49,499	2,980,316	277

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13453	DREAMLAND VILLA #17	9,480,600	948,060	11,514	936,546	85
13454	LINDA VISTA #2	8,314,900	831,490	3,838	827,652	90
13455	LUCY T HOMESITES #2	8,785,800	888,100	13,436	874,664	136
13456	LUKE FIELD HOMES	9,743,598	992,030	5,618	986,412	244
13457	SL 8611-426	18,505,500	1,850,550	0	1,850,550	44
13458	SL 9204-478	30,976,200	3,097,620	0	3,097,620	88
13459	MCAFFEE MOBILE MANOR	4,985,126	501,663	10,161	491,502	90
13460	RANCHO GRANDE TRES	22,368,400	2,245,655	13,080	2,232,575	114
13463	SUN LAKES #3	25,223,568	2,599,866	43,935	2,555,931	316
13465	WESTERN RANCHETTES 2	10,801,600	1,080,160	0	1,080,160	36
13466	SL 7104-009	32,420,700	3,264,870	50	3,264,820	36
13467	SL 7104-059	34,281,400	3,434,255	423,943	3,010,312	261
13468	SL 7104-060	15,040,000	1,506,320	6,960	1,499,360	63
13469	SL 7104-061	9,776,600	977,660	0	977,660	37
13470	SL 7104-054A	7,395,000	739,525	0	739,525	27
13471	SL 7104-054B	20,946,500	2,094,650	50	2,094,600	57
13472	SL 7104-046	6,096,000	609,600	0	609,600	80
13473	SL 7104-071	17,124,500	1,712,594	324	1,712,270	75
13474	SL 7104-010	6,488,300	648,830	0	648,830	58
13475	SL 68280	7,105,200	710,520	0	710,520	50
13476	SL 7104-201	4,012,800	401,280	0	401,280	18
13477	SL 7104-202	31,065,500	3,106,550	7,676	3,098,874	125
13478	LA CASA BONITA	3,227,100	322,710	0	322,710	50
13479	SL 8611-424	54,494,700	5,449,470	600	5,448,870	146
13480	SL 7104-042	4,838,800	483,880	0	483,880	64
13481	SL 7104-044	5,794,200	583,795	13,125	570,670	76
13482	SL 7104-045	6,093,355	609,340	10	609,330	80
13483	SL 7104-063	8,834,200	883,444	3,838	879,606	41
13484	SL 7104-070	56,821,100	5,686,880	0	5,686,880	58
13485	SUN CITY #32A	40,187,106	4,674,558	38,380	4,636,178	275

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13486	SUN CITY #31A	53,544,813	5,496,553	75,768	5,420,785	417
13487	SUN CITY #39	32,546,575	4,214,792	52,492	4,162,300	313
13488	SUN CITY #40	24,978,839	2,506,775	42,767	2,464,008	311
13490	BRENTWOOD ACRES	4,527,000	452,700	0	452,700	15
13491	GILBERT 93-04	17,501,500	1,750,150	100	1,750,050	111
13492	DESERT SANDS G&CC #8	16,106,400	1,610,640	25,702	1,584,938	161
13493	SL 8705-431	21,628,800	2,162,880	550	2,162,330	112
13494	SUN CITY #37	41,025,818	4,893,071	666,679	4,226,392	228
13495	SUN CITY #42	16,775,402	1,798,555	7,676	1,790,879	141
13496	SUN CITY #43	42,094,344	4,353,837	428,063	3,925,774	289
13497	SL 7104-090	23,756,800	2,375,680	300	2,375,380	48
13498	SL 7104-092	17,736,100	1,773,610	350	1,773,260	53
13499	SUN CITY #28B	5,150,483	520,703	7,676	513,027	78
13500	SL 8703-429	46,231,492	8,250,013	122,850	8,127,163	22
13501	AHWATUKEE E-4 FS-15	52,033,200	5,203,320	100	5,203,220	185
13502	AHKEE E-3 PH-1 AHKEECUST	70,584,730	7,058,475	250	7,058,225	112
13503	SL 7104-310	7,275,842	1,309,652	136,662	1,172,990	11
13504	SL 7104-086	88,617,200	8,861,720	250	8,861,470	405
13505	SL 8005-331	52,904,164	8,063,522	151,201	7,912,321	134
13506	SL 8110-351	40,110,600	4,011,060	0	4,011,060	68
13507	SL 8005-330	15,142,700	1,514,270	250	1,514,020	57
13508	SL 8206-353	9,577,200	997,300	118,740	878,560	34
13509	SL 8206-354	17,222,200	1,722,220	4,038	1,718,182	90
13510	CAMELOT GOLF CLUB EST 2	18,244,513	1,824,775	3,956	1,820,819	107
13511	GILBERT 93-05	4,359,700	784,242	0	784,242	13
13512	SL 8602-406	61,493,900	6,149,390	300	6,149,090	109
13513	GILBERT 93-10	16,579,900	1,657,990	250	1,657,740	69
13514	GILBERT 93-11	14,306,100	1,430,610	250	1,430,360	48
13515	GILBERT 93-12	21,168,400	2,116,840	250	2,116,590	83
13516	GILBERT 93-13	10,250,700	1,025,070	350	1,024,720	55

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13517	GILBERT 93-14	36,250,991	3,625,722	4,054	3,621,668	199
13518	GILBERT 93-15	30,295,300	3,029,530	300	3,029,230	113
13519	SL 9308-489	21,577,000	2,157,700	250	2,157,450	45
13520	SL 9308-488	34,821,000	3,482,100	0	3,482,100	103
13521	SL 9308-491	46,340,900	4,634,090	150	4,633,940	124
13522	SL 9308-492	10,954,300	1,095,430	150	1,095,280	39
13523	SL 9306-487	27,964,400	2,796,440	250	2,796,190	74
13524	PEORIA #14	39,293,100	3,929,310	38,480	3,890,830	267
13525	PEORIA #19	9,066,500	909,685	9,105	900,580	72
13526	PEORIA #20	11,475,238	1,156,164	25,815	1,130,349	83
13527	PEORIA #25	29,198,900	2,947,175	106,233	2,840,942	206
13528	SL 9308-490	56,764,159	8,336,827	362,988	7,973,839	99
13529	SL 9309-493	9,858,900	985,890	0	985,890	33
13530	SL 9309-494	72,559,100	7,255,926	36	7,255,890	153
13531	SL 9309-495	30,724,400	3,072,440	250	3,072,190	97
13532	SL 9310-496	35,599,726	6,344,798	364,154	5,980,644	34
13533	SL 9311-499	11,400,500	1,140,050	100	1,139,950	19
13534	GILBERT 93-16	16,189,407	1,618,941	251	1,618,690	64
13535	GILBERT 93-17	9,223,800	922,380	250	922,130	40
13536	GILBERT 93-18	121,717,500	12,672,826	1,514,408	11,158,418	541
13537	SL 9311-501	19,070,100	1,907,010	0	1,907,010	60
13538	SL 9311-498	8,594,200	859,420	100	859,320	15
13539	SL 9311-500	9,860,100	998,800	38,370	960,430	27
13540	GILBERT 94-01	19,053,000	1,905,300	300	1,905,000	99
13541	GILBERT 94-02	20,011,400	2,001,140	200	2,000,940	86
13542	GILBERT 93-20	30,451,770	3,045,183	363	3,044,820	137
13543	SL 9402-502	18,778,567	1,877,862	362	1,877,500	69
13544	GILBERT 94-04	16,595,400	1,659,540	0	1,659,540	45
13545	GILBERT 94-05	4,285,900	428,590	50	428,540	19
13546	GILBERT 94-06	10,818,200	1,081,820	100	1,081,720	39

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13547	GILBERT 94-07	11,888,600	1,188,860	200	1,188,660	69
13548	GILBERT 94-08	24,868,700	2,486,870	7,726	2,479,144	83
13549	GILBERT 94-09	2,310,800	231,080	0	231,080	7
13550	PEORIA #26	20,464,200	2,086,010	122,608	1,963,402	96
13551	PEORIA #22	54,768,700	5,494,374	74,422	5,419,952	480
13552	PEORIA #27	38,522,400	3,881,585	99,899	3,781,686	186
13553	PEORIA #29	22,774,805	2,292,363	48,038	2,244,325	135
13554	PEORIA #24	2,206,000	220,600	0	220,600	16
13555	PEORIA #28	93,181,474	9,362,721	68,015	9,294,706	578
13556	PEORIA #21	7,332,600	736,138	8,610	727,528	55
13557	GILBERT 94-03	57,474,900	5,750,706	350	5,750,356	314
13558	SL 9406-509	35,403,100	3,540,318	468	3,539,850	85
13559	SL 9403-505	74,352,700	7,435,270	7,876	7,427,394	190
13560	SL 9404-508	106,498,033	10,650,086	200	10,649,886	200
13561	GILBERT 94-18	13,981,364	1,398,835	5,818	1,393,017	74
13562	GILBERT 94-17	32,039,378	3,203,944	364	3,203,580	153
13563	GILBERT 94-19	23,345,256	2,335,332	5,593	2,329,739	96
13564	GILBERT 94-14	12,150,200	1,215,020	150	1,214,870	37
13565	GILBERT 94-15	31,028,400	3,102,840	250	3,102,590	183
13566	GILBERT 94-16	68,474,700	6,847,662	650	6,847,012	311
13567	SL 9408-511	52,891,070	9,425,356	1,099,052	8,326,304	57
13568	SL 9409-514	59,043,700	5,904,370	800	5,903,570	136
13569	PEORIA #36	24,582,700	2,482,700	70,744	2,411,956	134
13570	GILBERT 94-23	19,550,873	1,955,341	350	1,954,991	88
13571	GILBERT 94-22	12,200,400	1,220,040	200	1,219,840	55
13572	GILBERT 94-21	74,354,888	7,456,704	55,406	7,401,298	356
13573	GILBERT 94-20	101,804,700	10,180,526	226	10,180,300	459
13574	PEORIA #34	6,692,800	669,296	0	669,296	53
13575	PEORIA #33	22,687,000	2,277,899	27,405	2,250,494	169
13576	PEORIA #31	13,184,531	1,324,411	17,865	1,306,546	108

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13577	PEORIA #32	44,070,200	4,455,285	152,471	4,302,814	277
13578	GILBERT 94-11	11,149,100	1,114,910	100	1,114,810	63
13579	GILBERT 94-12	17,199,500	1,719,950	100	1,719,850	73
13580	GILBERT 94-13	9,072,500	907,250	250	907,000	41
13581	SL 9403-506	90,869,000	9,086,900	100	9,086,800	137
13582	SL 9409-516	69,583,200	6,958,320	250	6,958,070	208
13583	GILBERT 94-10	2,355,300	235,530	150	235,380	21
13584	GILBERT 94-24	50,627,640	5,066,471	12,574	5,053,897	272
13585	SL 9408-513	38,953,492	4,091,356	129,735	3,961,621	157
13586	GILBERT 94-26	24,502,492	2,450,257	4,055	2,446,202	109
13587	GILBERT 94-28	46,314,300	4,637,165	21,343	4,615,822	269
13588	GILBERT 94-29	48,573,700	4,859,450	11,864	4,847,586	284
13589	SL 9411-517	12,862,400	1,286,240	150	1,286,090	45
13590	SL 9403-507	57,279,700	5,728,026	150	5,727,876	160
13591	PEORIA #16	12,908,800	1,290,880	30,804	1,260,076	83
13592	PEORIA #23	40,122,100	4,046,460	106,588	3,939,872	256
13593	PEORIA #30	16,558,060	1,658,771	16,567	1,642,204	97
13594	PEORIA #35	24,683,337	2,517,372	147,105	2,370,267	92
13595	PEORIA #37	10,944,000	1,094,400	4,688	1,089,712	88
13597	GILBERT 94-30	18,251,600	1,825,160	0	1,825,160	114
13598	GILBERT 94-31	24,515,750	2,464,154	41,572	2,422,582	122
13599	SL 9410-515	29,079,300	2,907,930	200	2,907,730	84
13600	SL 9412-521	58,040,300	5,804,030	3,938	5,800,092	177
13798	GILBERT 94-36	17,936,400	1,794,064	1,154	1,792,910	74
13799	GILBERT 95-01	16,953,400	1,695,340	50	1,695,290	91
13800	GILBERT 94-33	17,775,200	1,777,520	250	1,777,270	77
13801	SCOTTSDALE EST #1	29,461,400	2,949,060	3,874	2,945,186	134
13802	SCOTTSDALE HLNDS #1	15,401,100	1,541,050	2,820	1,538,230	54
13803	GILBERT 94-37	24,292,800	2,429,280	150	2,429,130	89
13804	GILBERT 94-38	11,730,000	1,175,215	6,845	1,168,370	71

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13805	GILBERT 94-34	13,081,900	1,308,190	4,088	1,304,102	76
13806	GILBERT 94-35	11,422,300	1,143,414	200	1,143,214	41
13807	GILBERT 94-32	37,946,300	3,794,734	700	3,794,034	153
13808	SL 9411-518	36,884,000	3,688,400	400	3,688,000	36
13809	SL 9409-512	49,728,609	8,951,024	70,871	8,880,153	19
13810	MELVILLE	32,393,300	3,239,330	7,676	3,231,654	133
13811	GILBERT 95-02	14,125,100	1,412,510	0	1,412,510	70
13812	SCOTTSDALE EST #4	76,216,300	7,629,470	28,867	7,600,603	338
13813	SCOTTSDALE HLNDS #2	16,331,800	1,745,050	335,610	1,409,440	48
13814	GILBERT 95-03	19,030,800	1,903,080	0	1,903,080	52
13815	GILBERT 95-04	30,851,300	3,085,130	0	3,085,130	81
13816	SCOTTSDALE EST #2	38,071,600	3,935,220	384,180	3,551,040	165
13817	CAVALIER	36,538,400	3,660,036	25,920	3,634,116	172
13818	GILBERT 95-05	11,074,900	1,108,218	0	1,108,218	22
13819	GILBERT 95-06	17,565,300	1,756,530	0	1,756,530	65
13820	HIDDEN VILLAGE	66,236,700	6,623,670	0	6,623,670	89
13821	SCOTTSDALE EST #3	71,029,300	7,856,430	2,260,410	5,596,020	255
13822	GILBERT 95-07	22,366,800	2,244,005	25,913	2,218,092	137
13824	GILBERT 95-08	34,488,300	3,448,830	0	3,448,830	167
13825	MESA COUNTRY CLUB PARK	10,609,863	1,060,991	3,849	1,057,142	82
13826	GILBERT 95-09	28,820,319	2,882,033	0	2,882,033	126
13827	SCOTTSDALE EST #5	74,267,991	7,527,142	27,038	7,500,104	353
13828	GILBERT 95-10	43,057,400	4,305,740	0	4,305,740	143
13829	SL 9502-524	58,295,300	5,829,530	100	5,829,430	171
13830	TRAIL WEST	12,919,072	1,291,991	0	1,291,991	51
13831	SL 9501-523 (ALLEY ONLY)	6,112,200	611,220	0	611,220	26
13832	GILBERT 95-11	38,995,511	3,899,552	450	3,899,102	226
13833	GILBERT 95-12	28,970,900	2,897,090	0	2,897,090	108
13834	GILBERT 95-13	21,406,700	2,164,865	73,185	2,091,680	109
13835	SL 9412-522	47,348,400	4,740,128	250	4,739,878	76

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13836	DREAMLAND VILLA	4,574,900	457,490	0	457,490	50
13837	SCOTTSDALE COUNTRY ACRES	30,233,384	3,040,578	55,138	2,985,440	124
13838	COX HEIGHTS #1	25,599,900	2,597,822	11,514	2,586,308	116
13839	COX HEIGHTS #2	56,774,200	5,677,420	11,514	5,665,906	265
13840	DREAMLAND VILLA #2	17,416,000	1,741,600	11,564	1,730,036	219
13841	SL 9504-527	4,250,204	429,636	12,810	416,826	8
13842	SL 9504-528	63,998,000	6,399,800	400	6,399,400	156
13843	SL 9504-526	46,960,100	4,698,762	400	4,698,362	103
13844	ESQUIRE VILLA #1	12,817,100	1,281,710	26,006	1,255,704	145
13845	GILBERT 95-14	25,708,100	2,575,917	15,623	2,560,294	150
13846	GILBERT 95-15	117,743,998	12,360,643	1,767,149	10,593,494	548
13847	SL 9412-520	13,194,600	1,319,460	150	1,319,310	25
13848	SCOTTSDALE EST #7	67,968,000	6,805,735	30,643	6,775,092	336
13849	SCOTTSDALE EST #6	69,599,600	6,977,008	11,514	6,965,494	343
13850	SCOTTSDALE EST #8	49,526,300	5,063,510	0	5,063,510	237
13851	SCOTTSDALE EST #9	25,331,900	2,533,190	0	2,533,190	124
13852	GILBERT 95-16	21,749,000	2,174,940	4,178	2,170,762	81
13853	COX HGT#3 SCTTSDL EST#12	68,452,900	6,845,290	15,352	6,829,938	332
13854	SL 8707-434	41,860,300	4,186,030	3,888	4,182,142	127
13855	GLENMAR	5,218,700	524,025	0	524,025	53
13856	GILBERT 95-17	23,794,500	2,379,450	100	2,379,350	107
13857	GILBERT 95-18	19,711,200	1,971,288	100	1,971,188	119
13858	GILBERT 95-19	45,940,200	4,594,020	750	4,593,270	150
13859	DREAMLAND VILLA #3	12,755,700	1,275,570	7,676	1,267,894	129
13860	GILBERT 95-20	15,131,500	1,669,982	0	1,669,982	82
13861	SL 9506-530	19,489,700	1,948,970	300	1,948,670	60
13862	TOWN&CNTRY SCOTTSDALE	13,538,500	1,180,630	3,838	1,176,792	62
13863	COUNTRY PLACE @ CHANDLER	28,999,000	2,899,900	3,838	2,896,062	172
13864	SCOTTSDALE HLNDS #4	8,878,800	887,880	0	887,880	31
13865	TRAIL WEST #2	16,870,500	1,687,050	0	1,687,050	64

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13866	SL 9510-536	86,444,856	8,728,611	42,416	8,686,195	280
13867	GILBERT 95-21	48,776,600	4,877,980	550	4,877,430	202
13868	SCOTTSDALE EST #16	32,767,000	3,285,165	18,221	3,266,944	149
13869	J & O FRONTIER PLACE	16,529,600	1,718,048	3,838	1,714,210	74
13870	MCCORMICK ESTATES #1	4,820,900	542,918	119,265	423,653	40
13871	PEORIA #43	18,798,800	1,905,170	79,708	1,825,462	104
13872	DREAMLAND VILLA #4	6,252,000	625,200	0	625,200	65
13873	SL 9507-532	16,725,900	1,672,590	150	1,672,440	61
13874	HALLCRAFT #1	170,484,700	17,108,986	103,782	17,005,204	706
13875	HALLCRAFT #2	129,740,619	14,373,963	4,215,055	10,158,908	428
13876	HALLCRAFT #3	142,888,500	14,304,978	51,496	14,253,482	508
13877	SL 9508-533	35,207,700	3,520,770	450	3,520,320	115
13878	PEORIA #39	53,186,955	5,319,220	13,084	5,306,136	341
13879	APACHE CNTRY CLB EST 1	30,383,981	3,052,650	61,940	2,990,710	236
13880	SL 9505-529	6,403,100	640,310	50	640,260	22
13881	SL 9508-534	22,558,700	2,255,870	50	2,255,820	46
13882	SCOTTSDALE CNTRY AC 2	43,581,300	4,360,940	16,106	4,344,834	156
13883	GILBERT 95-23	9,707,300	970,730	400	970,330	66
13884	MEREWAY MANOR	35,499,600	3,636,273	104,446	3,531,827	206
13885	COX HEIGHTS #7	12,070,700	1,210,585	10,545	1,200,040	50
13886	COX HEIGHTS #6	8,339,400	841,625	23,055	818,570	38
13887	GILBERT 95-22	52,082,800	5,208,280	4,388	5,203,892	252
13888	COX HEIGHTS #4	31,972,400	3,197,240	7,676	3,189,564	150
13889	SL 9507-531	39,723,300	3,972,330	400	3,971,930	77
13890	DREAMLAND VILLA #5	14,562,100	1,456,210	15,352	1,440,858	156
13892	GILBERT 95-28	21,052,000	2,105,328	488	2,104,840	98
13893	PEORIA #41	24,709,800	2,537,480	199,950	2,337,530	103
13894	PEORIA #42	3,611,900	361,190	0	361,190	25
13895	PEORIA #3	9,660,100	971,120	15,330	955,790	72
13896	SCOTTSDALE HIGHLANDS #5	8,001,200	800,120	910	799,210	28

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13897	PEORIA #45	22,827,800	2,305,843	59,245	2,246,598	59
13898	GILBERT 95-29	12,195,900	1,230,820	33,690	1,197,130	54
13899	GILBERT 95-30	25,613,800	2,561,380	3,838	2,557,542	110
13900	GILBERT 95-31	8,839,600	883,960	3,838	880,122	37
13901	VELDA ROSE EST #1	3,009,000	300,900	3,838	297,062	34
13902	GILBERT 95-32	15,913,900	1,591,390	7,676	1,583,714	76
13903	GILBERT 95-33	27,138,400	2,713,840	3,838	2,710,002	144
13904	GILBERT 95-34	21,115,100	2,114,060	7,650	2,106,410	100
13905	GILBERT 95-38	58,811,400	5,898,255	500	5,897,755	113
13906	GILBERT 95-35	15,437,200	1,543,720	0	1,543,720	99
13907	GILBERT 95-36	21,339,855	2,136,745	8,275	2,128,470	119
13908	APACHE CNTRY CLB EST 3	48,411,500	4,841,182	7,748	4,833,434	329
13909	DREAMLAND VILLA #6	12,565,900	1,295,093	42,421	1,252,672	129
13910	GILBERT 95-37	20,533,400	2,056,695	13,903	2,042,792	131
13911	VELDA ROSE EST #2	3,758,500	375,850	3,838	372,012	39
13912	VELDA ROSE EST #3	7,347,400	734,740	7,676	727,064	73
13913	HOLIDAY GARDENS #1	4,911,800	491,180	0	491,180	164
13914	GILBERT 95-24	21,375,300	2,137,530	150	2,137,380	112
13915	GILBERT 95-25	22,377,000	2,237,700	100	2,237,600	95
13916	SUN CITY #6	67,614,639	7,007,258	508,675	6,498,583	686
13917	SUN CITY #5	31,852,446	3,472,128	91,941	3,380,187	475
13918	GILBERT 95-26	19,579,509	1,965,971	50	1,965,921	52
13919	DREAMLAND VILLA #7	18,050,100	1,805,010	13,396	1,791,614	185
13920	GILBERT 87-19	17,077,100	1,707,710	250	1,707,460	100
13921	DREAMLAND VILLA #8	14,470,000	1,447,000	30,704	1,416,296	153
13922	VELDA ROSE CTY CLB AD	4,180,200	418,020	0	418,020	31
13923	SUN CITY #6C	57,403,342	6,345,430	317,841	6,027,589	534
13924	SUN CITY #6D	47,906,009	5,008,491	235,204	4,773,287	427
13925	SUN CITY #6G	25,437,379	2,586,266	58,163	2,528,103	351
13926	SUN CITY #7	23,615,361	2,489,333	69,084	2,420,249	205

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13927	SUN CITY #8	28,229,789	2,971,746	109,367	2,862,379	270
13928	SUN CITY #9	20,060,650	2,067,301	70,923	1,996,378	239
13929	VELDA ROSE EST #4	6,550,800	655,080	15,352	639,728	63
13930	DREAMLAND VILLA #9	18,119,500	1,811,950	19,190	1,792,760	171
13931	SUN CITY #11	84,104,217	9,534,343	323,675	9,210,668	615
13932	SUN CITY #12	54,745,917	5,838,478	223,218	5,615,260	518
13933	SUN CITY #15	7,249,522	835,480	62,242	773,238	110
13934	SUN CITY #17	7,505,994	775,167	7,676	767,491	54
13935	SUN CITY #1	379,885,729	42,060,061	3,901,823	38,158,238	4,034
13936	VELDA ROSE GARDENS	6,533,535	653,354	4,980	648,374	118
13937	DREAMLAND VILLA #10	16,777,600	1,677,816	3,838	1,673,978	160
13938	SUN CITY #15B	12,696,078	1,282,557	66,841	1,215,716	215
13939	SUN CITY #18 & 18A	67,999,488	6,984,746	103,000	6,881,746	474
13940	SUN CITY #17A	5,145,450	517,749	3,838	513,911	49
13941	SUN CITY #17B & 17C	17,434,572	1,764,431	34,542	1,729,889	155
13942	SUN CITY #19 & 20	79,855,408	8,237,864	408,171	7,829,693	518
13943	DREAMLAND VILLA #11	24,394,000	2,444,450	18,988	2,425,462	225
13944	SUN CITY #23	35,416,358	3,782,707	46,056	3,736,651	280
13945	PEORIA #55	5,568,900	556,890	50	556,840	34
13946	GILBERT 95-40	29,519,900	2,984,855	102,683	2,882,172	138
13947	GILBERT 95-41	23,877,400	2,387,740	200	2,387,540	154
13948	PEORIA #48	31,439,474	3,156,323	40,001	3,116,322	137
13949	SL 6828	61,753,500	6,239,190	191,520	6,047,670	222
13950	SUN CITY #21 & 21A	64,789,952	6,639,866	403,330	6,236,536	547
13951	DREAMLAND VILLA #12	18,849,900	1,884,990	19,190	1,865,800	173
13952	SUN CITY #11A	16,703,728	1,720,520	25,743	1,694,777	158
13953	SUN CITY #15C	50,169,189	5,063,321	102,095	4,961,226	388
13954	SUN CITY #22 & 22A	45,715,149	4,727,810	110,871	4,616,939	444
13955	APACHE WELLS MBL PK 5	8,019,600	801,960	0	801,960	72
13956	SL 6828A	57,472,200	5,748,325	10,991	5,737,334	221

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13957	SL 6828B	28,181,500	2,818,150	7,676	2,810,474	104
13958	SL 6828C	39,260,200	4,015,894	195,105	3,820,789	139
13959	SL 6828D	76,549,759	8,144,613	350,957	7,793,656	422
13960	SL 6828E	35,452,255	3,844,158	34,046	3,810,112	172
13961	SL 6828H	37,231,578	3,784,548	35,450	3,749,098	172
13962	VELDA ROSE EST EAST	7,878,100	787,810	11,564	776,246	79
13963	GILBERT 95-39	56,299,600	5,630,288	12,572	5,617,716	322
13964	SUN CITY #14	14,864,367	1,519,226	23,028	1,496,198	91
13965	SUN CITY #22B	24,102,933	2,968,896	34,564	2,934,332	189
13966	SUN CITY #25	87,225,329	8,899,937	126,654	8,773,283	673
13967	SUN CITY #25A	44,426,678	4,468,554	72,922	4,395,632	341
13968	SUN CITY #27	24,481,489	2,481,452	38,380	2,443,072	209
13969	SUN CITY #30	76,173,509	7,719,860	158,506	7,561,354	642
13970	SUN CITY #16	181,078,194	27,442,241	18,573,940	8,868,301	284
13971	SL 8609-423	29,491,000	2,949,100	0	2,949,100	40
13972	APACHE WELLS MBL PA 3	39,615,364	3,982,272	38,757	3,943,515	268
13973	DREAMLAND VILLA #14	47,288,000	4,728,800	80,598	4,648,202	368
13974	APACHE WELLS MBL PK 4	33,655,492	3,372,529	11,514	3,361,015	252
13975	GILBERT 95-42	35,293,700	3,529,370	300	3,529,070	175
13976	GILBERT 96-01	9,770,500	1,002,025	0	1,002,025	20
13977	SL 6828G	30,273,600	3,034,295	0	3,034,295	46
13978	APACHE WELLS MBL PK 4A	12,523,190	1,257,771	23,250	1,234,521	94
13980	SU-KINGSWOOD PARKE	131,213,607	13,138,160	89,076	13,049,084	1,122
13981	SL 6828R	21,307,700	2,130,770	3,838	2,126,932	83
13982	SL 6828L	6,256,500	625,650	0	625,650	32
13983	SL 6828Q	24,638,000	2,463,800	3,838	2,459,962	91
13985	SUN CITY #24	25,157,289	2,556,809	114,209	2,442,600	370
13986	SUN CITY #26	43,376,432	4,539,722	73,206	4,466,516	439
13987	SL 6828I	37,705,400	3,770,540	11,514	3,759,026	186
13988	SL 7104-001	20,793,600	2,097,536	47,396	2,050,140	78

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
13989	SUN CITY #26A	28,738,528	2,930,540	49,225	2,881,315	222
13990	SUN CITY #31	31,240,144	3,135,242	42,226	3,093,016	238
13991	SUBURBAN RANCHETTES	19,126,200	1,943,875	3,910	1,939,965	60
13992	SUN CITY #24B	34,633,522	4,688,577	127,096	4,561,481	285
13993	SUN CITY #28	7,395,067	750,328	21,317	729,011	177
13994	SUN CITY #32	31,197,989	3,199,590	61,408	3,138,182	229
13995	DREAMLAND VILLA #15	27,415,200	2,741,520	53,732	2,687,788	246
13996	SL 6828J	97,156,032	9,716,903	0	9,716,903	294
13997	SL 7104-002	26,838,200	2,797,065	339,735	2,457,330	116
13998	SL 7104-003	48,081,100	4,808,134	19,244	4,788,890	197
13999	SUN CITY #24C	20,577,011	2,079,390	70,056	2,009,334	306
15559	WOOLSEY FLOOD CONTROL	1,092,326,978	178,717,556	72,498,452	106,219,104	777
21564	FOUNTAIN HILLS SANITARY	5,251,705,793	571,343,781	36,718,339	534,625,442	16,014
21778	CASITAS BONITAS SANITARY	11,845,600	1,191,060	112,762	1,078,298	140
23001	OAK PARK UNIT 3 8911-445	7,262,500	726,250	0	726,250	34
23002	SL 8707-436	135,088,526	13,540,702	3,310	13,537,392	298
23003	GILBERT 89-01	17,813,900	1,782,840	15,914	1,766,926	93
23004	GILBERT 90-02	22,305,000	2,230,500	3,838	2,226,662	129
23005	SL 8907-443	47,228,500	4,722,850	0	4,722,850	123
23006	SL 9003-448	6,426,900	642,690	0	642,690	14
23007	GILBERT 90-01	16,038,000	1,603,800	150	1,603,650	70
23008	GILBERT 90-03	12,843,200	1,284,320	150	1,284,170	64
23009	GILBERT 90-04	29,662,353	2,966,248	428	2,965,820	91
23011	SL 9001-447	16,949,500	1,694,950	0	1,694,950	51
23012	SL 8704-430	33,649,800	5,573,145	2,458,533	3,114,612	10
23014	VISTA PARC 2 9003-449	27,603,700	2,760,370	0	2,760,370	66
23015	GILBERT 90-05	7,487,300	748,730	100	748,630	33
23016	GILBERT 91-02	28,278,400	2,827,840	0	2,827,840	101
23017	GILBERT 91-01	31,223,855	3,140,040	52,710	3,087,330	148
23018	SL 9112-464	38,677,000	3,873,734	36,650	3,837,084	145

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23019	SL 9201-465	25,629,500	2,562,950	50	2,562,900	44
23020	GILBERT 92-01	17,295,700	1,729,570	200	1,729,370	92
23021	GILBERT 91-07	13,331,700	1,333,194	4,038	1,329,156	65
23022	GILBERT 91-03	22,109,900	2,210,990	650	2,210,340	81
23023	GILBERT 91-04	15,652,400	1,565,240	100	1,565,140	89
23024	GILBERT 91-06	6,430,300	643,030	100	642,930	33
23025	GILBERT 91-05	7,533,500	753,350	0	753,350	40
23026	GILBERT 92-02	13,845,600	1,385,810	3,950	1,381,860	78
23027	SL 9201-466	9,178,900	917,890	0	917,890	17
23028	SL 8810-440	40,132,100	4,013,210	0	4,013,210	68
23029	SL 9012-456	35,164,200	3,516,820	900	3,515,920	98
23030	SL 9012-457	34,840,500	3,484,050	0	3,484,050	89
23031	SL 9012-459	22,896,800	2,289,680	0	2,289,680	76
23033	GILBERT 92-03	22,986,209	2,322,419	71,295	2,251,124	115
23034	SL 9101-463	11,362,300	1,136,230	0	1,136,230	19
23035	SL 9012-458	29,473,500	2,947,350	0	2,947,350	78
23036	SL 9007-452	27,251,000	2,746,150	63,150	2,683,000	70
23037	SL 9203-467	26,780,900	2,678,090	4,138	2,673,952	91
23038	SL 9012-453	37,081,500	3,708,150	0	3,708,150	52
23039	SL 8810-439	298,878,052	32,070,018	1,106,432	30,963,586	786
23040	SL 9012-454	11,275,300	1,127,530	0	1,127,530	14
23041	SL 9204-468	23,425,100	2,342,510	3,938	2,338,572	72
23042	SL 9205-469	13,155,100	1,315,510	0	1,315,510	20
23043	GILBERT 92-05	6,254,200	625,420	100	625,320	28
23044	SL 8912-446	115,266,500	11,526,834	0	11,526,834	263
23045	SL 8402-381	6,839,200	683,920	0	683,920	10
23046	SL 9205-470	18,343,000	1,834,300	0	1,834,300	26
23047	SL 9207-474	4,430,100	443,010	0	443,010	6
23048	GILBERT 92-06	7,859,400	785,940	0	785,940	41
23049	SL 9206-471	26,539,300	2,653,930	0	2,653,930	40

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23050	SL 9207-475	23,730,000	2,373,000	0	2,373,000	73
23051	SL 9207-476	6,351,000	635,100	0	635,100	10
23052	SL 9207-472	65,411,255	6,541,130	10	6,541,120	113
23053	SL 9209-480	5,148,400	514,840	0	514,840	8
23054	PEORIA #2	13,560,200	1,357,120	3,300	1,353,820	91
23055	PEORIA #4	31,792,900	3,179,290	7,976	3,171,314	148
23056	PEORIA #5	27,284,216	2,729,103	5,371	2,723,732	155
23057	PEORIA #6	21,462,100	2,146,210	15,352	2,130,858	113
23058	PEORIA #8	15,407,700	1,540,770	0	1,540,770	76
23059	PEORIA #9	11,200,900	1,140,825	67,193	1,073,632	90
23060	PEORIA #10	16,578,300	1,657,830	50	1,657,780	70
23061	PEORIA #11	6,048,500	604,850	3,988	600,862	52
23062	PEORIA #12	12,476,700	1,247,670	3,888	1,243,782	76
23063	PEORIA #13	12,781,300	1,311,305	107,351	1,203,954	81
23064	PEORIA #15	5,660,800	566,080	3,838	562,242	34
23065	PEORIA #17	34,113,200	3,411,320	3,838	3,407,482	215
23066	PEORIA #18	35,149,800	3,561,100	146,036	3,415,064	168
23067	PEORIA #1	20,193,332	2,024,570	15,675	2,008,895	169
23068	PEORIA #7	87,614,001	8,878,574	358,646	8,519,928	523
23069	GILBERT 96-03	42,597,400	4,390,030	391,070	3,998,960	177
23070	SL 9601-538	3,146,400	320,070	0	320,070	7
23071	GILBERT 96-02	49,042,600	4,907,875	18,771	4,889,104	221
23072	GILBERT 96-04	38,706,600	3,870,660	7,926	3,862,734	148
23073	GILBERT 96-05	22,738,100	2,273,810	4,038	2,269,772	110
23074	GILBERT 96-06	16,874,574	1,687,463	213	1,687,250	92
23075	GILBERT 96-07	4,276,300	427,630	50	427,580	26
23076	PINNACLE RANCH	17,791,100	1,779,110	0	1,779,110	48
23077	PEORIA #46	29,699,400	2,992,580	79,834	2,912,746	135
23078	PEORIA #58	79,729,300	7,982,990	45,382	7,937,608	375
23079	PEORIA #51	21,919,300	2,202,115	44,119	2,157,996	179

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23080	SL 9510-535	61,626,100	6,162,610	4,238	6,158,372	181
23081	PEORIA #50	112,885,600	11,445,745	471,245	10,974,500	607
23082	PEORIA #54	34,555,100	3,461,067	19,573	3,441,494	190
23083	GILBERT 96-08	14,790,000	1,479,000	150	1,478,850	92
23084	GILBERT 96-09	12,759,700	1,275,970	400	1,275,570	53
23085	GILBERT 96-10	8,206,700	836,825	52,403	784,422	45
23086	PEORIA #57	93,934,200	9,531,675	433,955	9,097,720	508
23087	GILBERT 96-11	33,282,100	3,339,190	550	3,338,640	150
23088	PEORIA #40	22,171,000	2,217,204	31,188	2,186,016	165
23089	PEORIA #63	34,711,700	3,471,170	3,838	3,467,332	246
23090	PEORIA #47	6,167,700	616,770	100	616,670	63
23091	GILBERT 96-17	19,546,600	1,954,660	100	1,954,560	78
23092	GILBERT 96-12	14,282,200	1,428,220	3,838	1,424,382	80
23093	SL 9604-539	102,167,209	10,229,530	750	10,228,780	253
23094	SL 9607-542	55,579,700	5,557,970	450	5,557,520	120
23095	PEORIA #61	6,819,600	767,350	256,750	510,600	30
23096	PEORIA #62	17,826,000	2,006,610	45,268	1,961,342	64
23097	SL 9609-545	30,681,600	3,068,160	250	3,067,910	78
23098	SL 9609-546	44,209,600	4,420,960	450	4,420,510	130
23099	SL 9606-541	28,227,000	2,822,700	200	2,822,500	60
23100	GILBERT 96-21	4,421,600	442,160	50	442,110	24
23101	PEORIA #59	26,536,664	2,679,335	84,641	2,594,694	151
23102	104TH PLACE	3,635,800	364,892	7,676	357,216	32
23103	GILBERT 96-16	51,261,530	5,139,075	39,455	5,099,620	212
23105	GILBERT 96-22	15,456,200	1,545,620	3,838	1,541,782	91
23106	GILBERT 96-25	7,490,500	749,050	3,938	745,112	46
23107	GILBERT 96-26	10,921,000	1,092,100	100	1,092,000	67
23108	GILBERT 96-29	8,367,400	836,740	6,418	830,322	56
23109	GILBERT 96-30	57,427,200	5,742,720	4,538	5,738,182	267
23110	SU-SUN CITY GRAND #1	416,154,833	42,404,505	449,855	41,954,650	1,972

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23111	PEORIA #56	15,177,700	1,517,770	7,876	1,509,894	98
23112	PEORIA #70	3,101,500	310,150	7,676	302,474	19
23113	GILBERT 96-31	25,984,400	2,598,440	100	2,598,340	141
23114	SL 9610-550	28,172,944	2,817,294	4,850	2,812,444	217
23115	SL 9611-549	76,014,300	7,601,446	1,800	7,599,646	268
23116	SL 9612-553	99,321,617	9,934,171	454	9,933,717	186
23117	GILBERT 96-23	35,513,500	3,551,350	600	3,550,750	143
23118	GILBERT 96-32	32,920,800	3,292,080	9,176	3,282,904	208
23119	SL 9510-537	6,427,100	650,855	0	650,855	12
23120	GILBERT 97-02	27,699,100	2,780,630	10,374	2,770,256	156
23121	GILBERT 97-04	13,399,000	1,339,900	50	1,339,850	63
23122	GILBERT 96-19	13,906,000	1,390,704	150	1,390,554	50
23123	SL 9610-547	57,443,200	5,744,320	750	5,743,570	195
23124	WESTPOINT TOWNE CENTER	218,999,458	21,900,022	80,475	21,819,547	1,699
23125	CONTINENTAL AT KINGSWOOD	55,532,324	5,553,570	12,326	5,541,244	395
23126	GILBERT 97-08	8,120,700	812,070	50	812,020	34
23127	GILBERT 96-13	16,084,200	1,608,420	100	1,608,320	64
23128	GILBERT 96-14	62,915,800	6,835,820	1,640,496	5,195,324	301
23129	GILBERT 96-28	17,138,600	1,719,060	15,750	1,703,310	76
23130	GILBERT 97-05	27,164,400	2,716,440	850	2,715,590	146
23131	GILBERT 97-06	30,278,921	3,029,114	4,439	3,024,675	135
23132	SL 9611-548	165,853,300	16,596,766	34,490	16,562,276	295
23133	GILBERT 96-15	35,578,700	3,559,694	3,938	3,555,756	194
23134	Q C RANCHETTES II SLID#2	9,411,400	941,140	0	941,140	29
23135	SU-MTN VISTA RANCH I	98,386,100	9,871,048	120,418	9,750,630	802
23136	SL 9611-552	3,416,600	341,660	100	341,560	15
23137	COUNTRY MEADOWS UNIT 10	35,444,600	3,544,540	16,102	3,528,438	274
23138	SL 9706-558	61,166,800	6,119,355	8,325	6,111,030	71
23139	SL 9704-556	6,920,000	692,000	100	691,900	13
23140	GILBERT 97-11	75,761,900	7,576,406	1,900	7,574,506	349

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23141	GILBERT 97-10	4,149,700	414,970	0	414,970	23
23142	GILBERT 97-13	31,234,100	3,129,490	19,390	3,110,100	249
23143	WYNSTONE II	15,562,700	1,556,270	150	1,556,120	130
23145	LITCHFIELD VISTA VWS II	17,948,900	1,794,890	0	1,794,890	43
23146	PEORIA #72	15,025,400	1,505,195	13,003	1,492,192	107
23147	SL 9707-561	40,032,700	4,003,270	450	4,002,820	73
23148	SL 9706-560	66,325,400	7,402,360	2,314,198	5,088,162	149
23149	PEORIA #64	42,479,100	4,278,537	96,245	4,182,292	181
23150	Q C RANCHETTES II SLID#3	9,612,100	961,210	0	961,210	29
23151	PEORIA #71	12,980,900	1,298,090	11,664	1,286,426	43
23152	SL 9705-557	24,368,600	2,436,860	150	2,436,710	95
23153	SL 9707-562	30,131,400	3,013,140	200	3,012,940	58
23154	GILBERT 97-14	33,598,900	3,359,970	350	3,359,620	114
23155	GILBERT 97-15	11,814,500	1,181,450	7,776	1,173,674	49
23156	GILBERT 97-16	21,119,415	2,149,862	21,855	2,128,007	49
23157	PEORIA #82	11,491,300	1,149,130	100	1,149,030	76
23158	PEORIA #84	22,089,300	2,214,310	19,978	2,194,332	140
23160	SL 9710-565	20,208,800	2,020,976	50	2,020,926	55
23161	GILBERT 97-17	42,887,900	4,294,638	1,292	4,293,346	225
23162	GILBERT 97-18	56,927,300	6,456,984	46,790	6,410,194	294
23163	SL 9710-566	47,243,600	4,734,165	750	4,733,415	100
23164	GILBERT 97-20	48,531,200	4,873,355	600	4,872,755	94
23165	GILBERT 97-21	14,947,100	1,494,710	4,188	1,490,522	79
23166	GILBERT 97-19	47,324,600	4,746,378	32,588	4,713,790	249
23167	PEORIA #83	24,259,000	2,429,695	16,513	2,413,182	189
23168	GILBERT 98-04	59,294,400	5,929,440	1,100	5,928,340	235
23169	GILBERT 98-03	7,665,300	766,722	632	766,090	42
23170	BROADWAY MANOR	9,528,600	952,860	150	952,710	81
23171	GILBERT 98-05	49,601,800	4,960,988	8,126	4,952,862	209
23172	GILBERT 98-10	4,516,700	460,850	50	460,800	10

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23173	GILBERT 98-12	8,737,700	873,770	7,776	865,994	37
23174	SU-SUN CITY GRAND #2	1,146,739,258	121,740,465	7,926,244	113,814,221	4,792
23175	SL 9808-568	121,780,500	12,440,724	985,810	11,454,914	208
23176	CRYSTAL MANOR	14,946,000	1,494,616	0	1,494,616	87
23177	GILBERT 98-08	59,705,255	5,995,409	52,915	5,942,494	366
23178	GILBERT 98-09	31,452,000	3,145,200	350	3,144,850	118
23179	GILBERT 98-07	41,467,000	4,146,700	4,488	4,142,212	244
23180	GILBERT 97-01	20,322,900	2,032,290	300	2,031,990	77
23181	GILBERT 96-24	18,389,700	1,839,010	50	1,838,960	107
23182	GILBERT 96-27	28,835,900	2,883,590	4,288	2,879,302	138
23183	ASHTON RANCH SLID 1	35,992,737	3,599,813	636	3,599,177	311
23184	SU-SUN CITY GRAND #3	56,961,500	5,696,150	38,480	5,657,670	301
23185	GILBERT 98-16	52,418,200	5,241,924	11,814	5,230,110	305
23186	GILBERT 98-17	50,393,800	5,160,917	338,015	4,822,902	255
23187	Q C RANCHETTES III #5	24,115,600	2,447,260	14,760	2,432,500	61
23188	MESA VISTA	8,983,700	920,600	66,740	853,860	74
23189	ANTHEM I	1,519,310,784	165,467,587	19,217,579	146,250,008	6,104
23190	GILBERT 98-06	198,807,000	19,882,215	1,400	19,880,815	724
23191	SU-MOUNTAIN VISTA RANCH2	93,639,770	9,367,907	59,277	9,308,630	660
23192	SUPERSTITION VIEWS	3,414,000	341,400	0	341,400	25
23193	SU-BELL WEST RANCH	25,195,218	2,530,691	453	2,530,238	194
23194	SU-CANYON RIDGE WEST	125,815,569	13,952,583	254,112	13,698,471	824
23197	PEORIA #60	21,666,900	2,188,817	65,565	2,123,252	102
23198	PEORIA #49	24,891,800	2,496,730	22,650	2,474,080	159
23199	WILL ROGERS EQST RNCH #4	13,466,930	1,346,695	3,838	1,342,857	62
23200	PEORIA #66	29,562,900	2,960,565	20,551	2,940,014	184
23201	PEORIA #73	144,818,895	15,437,131	2,725,897	12,711,234	684
23202	PEORIA #76	51,790,300	5,302,065	369,105	4,932,960	186
23203	PEORIA #77	15,720,100	1,663,355	273,675	1,389,680	86
23204	PEORIA #78	20,323,200	2,053,455	63,405	1,990,050	96

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23205	PEORIA #79	23,529,200	2,371,045	54,375	2,316,670	113
23206	PEORIA #80	14,449,200	1,448,400	10,440	1,437,960	86
23207	PEORIA #93	36,557,200	3,674,896	67,244	3,607,652	192
23208	PEORIA #123	27,523,100	2,752,310	3,988	2,748,322	107
23209	PARADISE VILLAGE II	4,014,800	401,480	0	401,480	30
23210	CITY OF PEORIA SLID #116	13,468,800	1,346,880	4,088	1,342,792	54
23211	PEORIA #114	71,186,200	7,650,941	1,597,301	6,053,640	195
23212	PEORIA #98	32,801,800	3,360,716	100	3,360,616	118
23213	PEORIA #97	16,982,000	1,698,200	3,888	1,694,312	84
23214	PEORIA #95	22,681,700	2,268,186	11,600	2,256,586	99
23215	PEORIA #94	2,563,100	256,310	0	256,310	11
23216	GILBERT 99-01	20,666,100	2,066,610	4,288	2,062,322	107
23217	GILBERT 98-18	136,379,884	13,638,675	3,715	13,634,960	663
23218	PEORIA #128	29,822,500	2,982,474	554	2,981,920	150
23220	GILBERT 99-03	18,370,600	1,837,060	500	1,836,560	98
23221	GILBERT 99-02	251,985,661	25,951,910	2,269,348	23,682,562	1,108
23222	GILBERT 97-12	54,573,300	5,458,935	10,053	5,448,882	286
23223	GILBERT 97-03	52,436,600	5,244,456	7,014	5,237,442	271
23224	PEORIA #149	49,007,000	4,900,868	200	4,900,668	167
23225	PEORIA #146	23,373,900	2,337,390	300	2,337,090	139
23226	PEORIA #144	14,771,600	1,477,160	50	1,477,110	69
23227	PEORIA #151	22,882,800	2,288,280	7,726	2,280,554	168
23228	PEORIA #155	28,959,300	2,898,550	150	2,898,400	151
23229	PEORIA #157	16,324,500	1,632,450	0	1,632,450	93
23230	PEORIA #154	9,830,677	983,074	14	983,060	40
23231	PEORIA #121	38,560,900	3,856,090	11,564	3,844,526	184
23232	PEORIA #104	21,265,700	2,139,035	37,445	2,101,590	84
23233	PEORIA #119	14,942,400	1,494,240	11,514	1,482,726	83
23234	PEORIA #156	14,430,400	1,443,040	0	1,443,040	77
23235	PEORIA #96	17,919,300	1,791,930	50	1,791,880	72

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23236	PEORIA #112	5,350,700	536,418	4,270	532,148	30
23237	PEORIA #117	34,823,800	3,482,380	12,064	3,470,316	266
23238	SU-ASHTON RANCH #2	41,894,500	4,208,750	56,940	4,151,810	351
23239	SU-MTN VISTA RANCH #3	66,827,400	6,694,668	22,338	6,672,330	489
23240	SL 7104-123	13,336,880	1,333,688	0	1,333,688	20
23241	SL 9406-510	15,735,700	1,595,200	58,600	1,536,600	25
23242	SL 9611-551	85,882,569	14,699,375	953,838	13,745,537	44
23243	SL 7104-218	5,451,376	866,434	0	866,434	12
23244	SL 7104-14	4,527,300	470,540	53,430	417,110	22
23245	Q C SLID #6 1999-001	22,660,900	2,267,794	3,834	2,263,960	72
23246	PEORIA #137	10,308,800	1,030,880	3,938	1,026,942	51
23247	PEORIA #139	4,496,300	449,630	0	449,630	22
23248	PEORIA #143	4,038,200	403,820	0	403,820	13
23249	PEORIA #142	3,223,300	322,330	0	322,330	10
23250	PEORIA #141	4,332,300	433,230	0	433,230	13
23251	PEORIA #140	3,976,600	397,660	0	397,660	13
23252	PEORIA #138	6,821,600	682,160	0	682,160	40
23253	PEORIA #136	12,625,600	1,262,560	50	1,262,510	75
23254	CLOUD CREEK RANCH SLID	6,348,838	662,894	0	662,894	26
23255	CITRUS POINT SLID	36,390,433	3,640,834	400	3,640,434	341
23256	PEORIA #127	14,055,900	1,405,590	350	1,405,240	48
23257	PEORIA #145	3,695,600	371,720	3,888	367,832	30
23258	SU-GREENWAY PARC 1	41,637,558	4,333,904	36,233	4,297,671	302
23260	GILBERT 98-01	404,961,838	42,837,950	3,320,448	39,517,502	1,896
23261	PEORIA #148	7,010,700	701,070	27,166	673,904	73
23263	PEORIA #163	9,288,800	928,880	3,988	924,892	70
23264	PEORIA #147	10,803,500	1,080,350	0	1,080,350	52
23265	GILBERT 99-04	21,411,500	2,525,077	13,545	2,511,532	74
23266	SL 9810-569	38,480,664	6,343,450	357,119	5,986,331	59
23267	SU-AZ NORTHWEST RANCH#1	53,689,500	5,370,275	11,914	5,358,361	409

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23268	SU-AZ GREENWAY PARC #3	10,374,400	1,048,975	38,443	1,010,532	80
23269	GILBERT 98-13	72,887,000	7,299,741	34,811	7,264,930	332
23270	GILBERT 98-15	89,226,918	8,927,277	2,153	8,925,124	466
23271	PEORIA #135	16,625,400	1,662,590	50	1,662,540	140
23272	WILL ROGERS EQUESTRIAN R	17,225,000	1,759,231	41,490	1,717,741	70
23273	GILBERT 98-11	44,294,100	4,429,410	450	4,428,960	156
23274	GILBERT 99-05	7,113,100	719,995	1,905	718,090	16
23275	GILBERT 99-06	38,769,940	3,924,731	147,593	3,777,138	157
23276	PEORIA #131	9,345,100	934,510	3,938	930,572	51
23277	PEORIA #118	9,237,600	923,760	19,240	904,520	72
23278	PEORIA #113	8,173,800	817,380	3,888	813,492	67
23279	PEORIA #110	13,306,800	1,330,680	7,776	1,322,904	92
23280	PEORIA #153	15,552,300	1,555,230	0	1,555,230	69
23281	PEORIA #152	27,727,300	2,772,730	0	2,772,730	137
23283	PEORIA #162	15,511,600	1,551,160	250	1,550,910	75
23284	PEORIA #150	59,547,143	5,954,862	50	5,954,812	256
23285	PEORIA #99	16,948,900	1,694,890	100	1,694,790	66
23286	GILBERT 99-07	124,679,700	12,467,970	2,650	12,465,320	400
23287	PEORIA #159	22,550,400	2,255,096	100	2,254,996	81
23288	PEORIA #122	23,543,700	2,354,370	50	2,354,320	57
23289	PEORIA #101	12,852,300	1,285,254	50	1,285,204	40
23290	GILBERT 99-08	102,459,633	11,157,776	2,752,732	8,405,044	453
23291	Q C SLID #8 1999-003	45,650,519	4,565,637	4,638	4,560,999	238
23294	GILBERT 00-01	17,545,400	1,766,244	548	1,765,696	83
23295	GILBERT 00-02	108,843,800	10,896,305	41,013	10,855,292	526
23296	GILBERT 00-03	1,060,686,565	111,729,680	7,534,583	104,195,097	4,967
23297	PEORIA #129	75,596,844	7,559,784	358	7,559,426	374
23299	PEORIA #108	27,798,800	2,809,928	42,050	2,767,878	173
23300	PEORIA #107	54,417,800	5,441,908	8,314	5,433,594	260
23301	QC QUEENLAND MANOR II #9	22,342,219	2,234,239	4,138	2,230,101	148

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23302	GILBERT 00-04	123,338,199	12,793,528	33,527	12,760,001	381
23303	GILBERT 00-05	71,394,800	7,139,480	1,350	7,138,130	215
23304	PEORIA #158	24,614,800	2,461,480	400	2,461,080	68
23306	GILBERT 00-06	35,803,100	3,580,310	1,100	3,579,210	201
23307	GILBERT 00-07	51,503,880	5,506,891	900	5,505,991	175
23308	GILBERT 00-08	42,641,600	4,264,360	1,800	4,262,560	266
23309	GILBERT 00-09	52,745,100	5,274,510	1,150	5,273,360	189
23310	GILBERT 00-10	25,915,500	2,591,550	600	2,590,950	85
23312	PEORIA #167	7,789,700	779,135	4,383	774,752	54
23313	PEORIA #125	30,342,000	3,034,200	350	3,033,850	113
23314	PEORIA #166	16,459,900	1,645,990	7,876	1,638,114	83
23315	PEORIA #102	9,481,800	948,180	100	948,080	39
23316	PEORIA #126	29,736,500	2,973,650	200	2,973,450	117
23317	SAGUARO VISTA ESTATES	23,228,900	2,323,010	510	2,322,500	62
23318	GILBERT 00-11	37,297,730	6,651,407	345,576	6,305,831	110
23319	SU-LEGACY PARC	78,151,600	7,817,816	5,788	7,812,028	557
23320	GILBERT 00-12	6,742,700	674,270	250	674,020	36
23321	GILBERT 00-13	57,562,200	5,852,205	289,355	5,562,850	263
23322	GILBERT 00-14	93,745,600	9,374,664	718	9,373,946	287
23323	SU-BELL W RANCH PCL 1A	34,393,300	3,439,330	15,652	3,423,678	180
23324	SCW EXPANSION SEC 17	251,536,586	25,805,061	1,862,759	23,942,302	1,175
23325	PEORIA #176	12,995,561	1,299,569	100	1,299,469	57
23326	PEORIA #164	26,947,940	2,694,797	307	2,694,490	132
23327	SIGNAL BUTTE MANOR 2	30,033,900	3,004,470	4,438	3,000,032	251
23328	SUPERSTITION HEIGHTS	11,126,300	1,116,210	550	1,115,660	88
23329	SU-GREENWAY PARC #2	36,933,400	3,693,340	600	3,692,740	287
23330	SU-AZ COUNTRYSIDE SLID	106,953,541	10,695,357	17,009	10,678,348	803
23331	GILBERT 01-01	201,253,904	20,125,943	12,451	20,113,492	840
23332	GILBERT 01-02	34,033,900	3,403,415	4,688	3,398,727	129
23333	ROSEVIEW UNITS 5,5A,7&8	67,846,600	6,784,660	23,928	6,760,732	505

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23334	PEORIA #173-DISSLVD	57,827,300	5,782,730	50	5,782,680	122
23335	SU-NORTHWEST RANCH UNIT2	68,121,678	6,819,222	30,186	6,789,036	506
23336	SU-ROSEVIEW UNITS 1-6	110,248,500	11,034,878	66,260	10,968,618	872
23337	Q C SLID #10 2001-01	83,951,850	8,462,445	11,284	8,451,161	562
23338	SU-AZ SUN CITY GRAND #4	805,800,234	80,673,785	252,305	80,421,480	3,287
23339	SL 0011-573	30,353,600	3,035,360	300	3,035,060	45
23340	PEORIA #177	40,067,742	4,009,288	7,630	4,001,658	182
23341	GILBERT 01-03	30,283,200	3,028,320	500	3,027,820	142
23342	SL 0101-574	41,219,900	4,121,990	500	4,121,490	114
23343	PEORIA #171	18,996,999	1,899,708	7,976	1,891,732	131
23344	DREAMING SUMMT 1,2A&2B	202,370,146	20,244,170	9,284	20,234,886	1,217
23346	GILBERT 01-04	33,428,000	3,342,800	500	3,342,300	139
23347	UNIVERSITY MANOR SLID	10,941,400	1,094,140	4,788	1,089,352	106
23348	PEORIA #199	20,568,497	2,056,857	7,726	2,049,131	125
23349	PEORIA #198	62,005,100	6,287,573	261,997	6,025,576	240
23350	GILBERT 01-05 AMENDED	53,828,100	5,384,180	5,410	5,378,770	351
23351	SU-BELL W RANCH PCL 1B	20,813,400	2,081,340	4,438	2,076,902	160
23352	SUN LAKES UNIT 41	8,772,956	877,572	16,046	861,526	74
23353	WIGWAM CREEK NORTH PH-1	57,639,600	5,765,838	4,956	5,760,882	416
23354	GILBERT 02-01	116,590,300	11,659,030	1,950	11,657,080	347
23355	SU-ASHTON RANCH #3	37,639,700	3,781,515	24,973	3,756,542	299
23356	SU-LEGACY PARC G,H &I	34,055,900	3,405,590	8,526	3,397,064	264
23357	Q C SLID #11 - 2001-002	99,231,338	10,062,699	418,260	9,644,439	374
23358	SU-ASHTON RANCH #4	37,332,800	3,734,924	8,470	3,726,454	306
23359	SAGEWOOD UN 2	4,408,700	440,870	0	440,870	30
23360	DREAMING SUMMIT UN 3	133,850,420	14,315,869	2,799,215	11,516,654	464
23361	GILBERT 02-02	61,608,700	6,160,870	1,500	6,159,370	283
23362	PEORIA #188	32,757,292	3,275,745	300	3,275,445	136
23363	PEORIA #189	28,507,800	2,850,844	600	2,850,244	126
23364	PEORIA #195	14,306,495	1,430,861	19,735	1,411,126	94

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23365	Q C SLID #12 - 2002-001	7,314,700	731,470	450	731,020	63
23366	Q C SLID #13 - 2002-002	18,327,600	1,832,760	0	1,832,760	119
23367	Q C SLID #14 - 2002-003	12,669,800	1,266,980	3,838	1,263,142	76
23368	Q C SLID #15 - 2002-004	16,403,500	1,640,350	0	1,640,350	95
23369	Q C SLID #16 - 2002-005	15,876,950	1,654,780	258	1,654,522	86
23370	Q C SLID #17 - 2002-006	20,638,000	2,063,800	3,988	2,059,812	114
23371	Q C SLID #18 - 2002-007	13,649,700	1,364,970	400	1,364,570	81
23372	PEORIA #191	31,386,791	3,166,598	650	3,165,948	118
23373	PEORIA #197	22,443,876	2,244,401	250	2,244,151	171
23374	PEORIA #161	16,870,010	1,687,002	4,088	1,682,914	134
23375	RUSSELL RANCH PH 1	44,134,000	4,425,590	4,288	4,421,302	114
23376	APACHE COVE	4,861,300	486,594	3,988	482,606	43
23378	SAGEWOOD	5,403,600	540,360	3,838	536,522	35
23379	SIGNAL BUTTE MANOR 3	9,406,300	940,630	100	940,530	81
23380	PEORIA #202	6,864,400	690,465	50	690,415	20
23381	GILBERT 02-03	15,297,100	1,529,710	300	1,529,410	69
23382	GILBERT 02-04	72,147,800	7,219,751	13,685	7,206,066	262
23383	Q C SLID #22 - 2002-011	16,980,300	1,698,030	3,938	1,694,092	72
23384	Q C SLID #23 - 2002-012	20,775,200	2,077,520	0	2,077,520	69
23385	APACHE MANOR	10,032,500	1,003,250	450	1,002,800	91
23386	PEORIA #204	21,364,400	2,137,312	3,938	2,133,374	108
23387	PEORIA #201	19,831,934	1,984,741	8,823	1,975,918	116
23388	PEORIA #192	10,630,995	1,063,115	300	1,062,815	26
23389	PEORIA #193	25,427,816	2,542,783	350	2,542,433	62
23390	SU-AZ RANCHO GABRIELA #1	108,901,100	10,896,970	36,382	10,860,588	684
23391	PEORIA #44	16,007,600	1,608,605	35,049	1,573,556	104
23393	FALCON HILL WARD SLID	1,958,500	293,775	293,775	0	1
23394	Q C SLID #20 - 2002-009	34,003,100	3,400,310	3,838	3,396,472	182
23395	Q C SLID #21 2002-010	14,050,473	1,405,053	13	1,405,040	56
23396	Q C SLID #19 - 2002-008	12,500,200	1,250,020	0	1,250,020	88

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23397	PEORIA #190	32,868,205	3,286,821	8,276	3,278,545	168
23398	PEORIA #179	31,180,356	3,118,048	450	3,117,598	125
23399	WIGWAM CREEK SOUTH	280,605,084	30,473,707	2,880,692	27,593,015	1,232
23400	Q C SLID #25 2002-014	108,729,700	10,877,482	36	10,877,446	384
23401	SU-RNCH GABRIELA2,3,4A&B	254,212,200	26,362,850	2,835,800	23,527,050	1,391
23402	Q C SLID #24 - 2002-013	24,092,500	2,495,590	158,210	2,337,380	78
23403	Q C SLID #26 2002-015	38,639,000	3,863,900	0	3,863,900	144
23404	GILBERT 02-05	43,966,900	4,409,746	1,162	4,408,584	225
23405	SU-TASH/WESTERN MEADOWS	40,285,000	4,028,500	7,926	4,020,574	247
23406	MC GAVIN RANCH	20,327,400	2,032,740	49,167	1,983,573	1
23407	SONORAN VISTA APTS	17,025,400	1,702,540	0	1,702,540	2
23408	PEORIA #205	12,671,401	1,267,156	100	1,267,056	53
23409	SU-ORCHARDS PARCELS 1*5	97,962,500	9,796,250	20,340	9,775,910	610
23410	GILBERT 02_06	71,630,500	7,163,050	950	7,162,100	421
23411	PEORIA #185	14,405,102	1,494,092	19,120	1,474,972	51
23412	PEORIA #183	6,991,900	704,775	2,085	702,690	25
23413	PEORIA #184	9,202,000	940,900	10,410	930,490	25
23414	SU-SURPRISE FARMS PH1A	170,021,200	17,856,795	2,594,941	15,261,854	1,146
23415	PEORIA #187	25,727,900	2,572,846	350	2,572,496	100
23416	DREAMING SUMMIT UN 1A	9,567,600	956,760	3,938	952,822	66
23417	SU-AZ PARKE ROW	10,073,300	1,007,330	3,888	1,003,442	85
23418	SU-AZ SIERRA MONTANA	216,313,800	21,634,720	27,508	21,607,212	1,454
23419	SU-LEGACY PARC E,F, & J	39,890,800	3,989,080	12,214	3,976,866	284
23420	GILBERT 03-01	24,710,500	2,471,050	300	2,470,750	153
23421	GILBERT 03-02	48,960,542	4,896,102	3,988	4,892,114	162
23422	GILBERT 03-03	47,104,260	8,429,600	118,512	8,311,088	90
23423	Q C SLID #28 2002-017	64,766,800	6,476,755	14,264	6,462,491	434
23424	SU-AZ BELL W RANCH PCL 2	36,909,400	3,690,940	8,676	3,682,264	260
23425	Q C SLID #27 2002-016	66,498,200	6,649,820	650	6,649,170	255
23426	PEORIA #172	9,462,805	946,281	250	946,031	53

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23427	Q C SLID #29 2002-018	98,631,400	9,863,516	15,352	9,848,164	479
23428	Q C SLID #30 2003-001	20,409,500	2,040,950	3,838	2,037,112	106
23429	Q C SLID #31 2003-002	7,939,600	793,960	0	793,960	49
23430	Q C SLID #32 2003-003	10,787,500	1,078,750	0	1,078,750	64
23431	Q C SLID #33 2003-004	21,726,600	2,172,660	3,838	2,168,822	121
23432	Q C SLID #34 2003-005	25,150,200	2,515,020	0	2,515,020	142
23433	LITCHFIELD PK SLID #1	79,762,279	8,124,219	413,800	7,710,419	291
23434	SU-AZ ROYAL RANCH UN 1	82,402,600	8,249,940	30,490	8,219,450	546
23435	CELEBRATE CHRISTIAN CTR	2,409,800	433,764	0	433,764	2
23436	GILBERT 03-05	17,823,900	1,929,802	350	1,929,452	43
23437	GILBERT SLID NO. 03-04	880,354,518	118,502,895	23,471,236	95,031,659	1,603
23438	Q C SLID #36 2003-007	11,820,100	1,182,010	0	1,182,010	67
23439	Q C SLID #35 2003-006	16,494,600	1,649,460	0	1,649,460	101
23440	SL 0301-575	46,649,300	4,669,962	0	4,669,962	112
23441	GILBERT 03-06	71,822,670	7,182,273	9,489	7,172,784	343
23442	PEORIA #160	14,267,500	1,426,758	50	1,426,708	53
23443	GILBERT 03_07	55,105,167	5,510,530	4,888	5,505,642	256
23444	SU-AZ SURPRISE FARMSPH1B	195,470,300	20,735,687	3,609,775	17,125,912	1,221
23445	YT-AGUA FRIA RANCH SLID	101,863,076	10,466,131	289,508	10,176,623	846
23446	GILBERT 03-08	68,465,500	6,889,659	2,000	6,887,659	205
23447	GILBERT 03-09	117,250,016	11,733,595	2,252	11,731,343	463
23448	SU-SIERRA MONTANA PH 2	143,018,128	14,302,369	17,002	14,285,367	731
23449	SU-LITCHFIELD MANOR SLID	178,557,344	17,895,132	143,498	17,751,634	1,134
23450	SU-DEDERT OASIS SLID #1	70,256,053	7,112,426	26,171	7,086,255	578
23451	GILBERT 03-10	223,860,800	22,387,144	5,000	22,382,144	939
23452	LTCHFLD VISTA VWS IIIA&B	28,222,600	2,852,040	71,370	2,780,670	72
23453	PEORIA #206	8,151,202	815,120	100	815,020	36
23454	GILBERT 04_01	51,697,500	5,169,750	600	5,169,150	365
23455	SU-SIERRA MONTANA PCL 12	17,709,800	1,770,980	300	1,770,680	143
23456	SU-COTTON GIN SLID	38,989,000	3,898,900	600	3,898,300	222

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23457	SU-MARLEY PARK PH 1	79,096,651	7,957,660	3,464	7,954,196	489
23458	SU-SUMMERFIELD @LITCHFLD	16,801,805	1,680,717	11,814	1,668,903	150
23459	QC MONTELENA #37 2004-01	140,530,600	14,053,964	18	14,053,946	411
23460	SU-AZGREER RANCH SOUTH	137,648,000	13,814,735	159,081	13,655,654	712
23461	SU-AZ BELL WST RNCH PCL3	34,020,200	3,402,020	16,352	3,385,668	227
23462	PEORIA #213	31,389,249	3,150,977	4,238	3,146,739	146
23463	PEORIA #216	20,627,291	2,062,832	450	2,062,382	82
23464	PEORIA #212	25,000,365	2,500,481	8,026	2,492,455	131
23466	PEORIA #214	17,177,500	1,717,782	336	1,717,446	100
23467	SU-AZ SIERRA VERDE PH 1	104,396,900	10,439,690	9,826	10,429,864	656
23468	SU-AZ BELL POINTE 1	57,997,273	5,878,967	14,046	5,864,921	460
23469	SU-AZ KENLY FARMS	39,208,400	3,920,840	550	3,920,290	212
23470	SU_AZ VERAMONTE	58,277,200	5,827,720	10,126	5,817,594	399
23471	PEORIA #232	13,524,734	1,352,500	0	1,352,500	48
23472	PEORIA #231	24,641,455	2,487,791	3,888	2,483,903	88
23473	PEORIA #230	30,287,328	3,028,751	3,988	3,024,763	121
23474	PEORIA#229	23,933,022	2,393,312	200	2,393,112	121
23475	PEORIA #228	19,814,177	1,981,424	100	1,981,324	96
23476	PEORIA #227	21,532,700	2,153,270	100	2,153,170	93
23477	PEORIA #226	23,389,038	2,338,907	150	2,338,757	104
23478	PEORIA #209	21,649,402	2,164,940	100	2,164,840	107
23479	PEORIA #208	27,663,815	2,771,047	3,888	2,767,159	128
23480	PEORIA #238	93,310,710	9,331,160	4,990	9,326,170	522
23481	PEORIA #233	32,850,800	3,311,055	250	3,310,805	96
23482	PEORIA #234	29,607,701	2,988,775	200	2,988,575	84
23483	PEORIA #235	31,947,907	3,233,273	486	3,232,787	122
23484	PEORIA #236	26,246,800	2,661,018	450	2,660,568	103
23485	PEORIA #239	22,164,104	2,216,411	300	2,216,111	91
23486	PEORIA #240	24,187,183	2,418,725	410	2,418,315	112
23487	SU RANCHO GBRELA 2, P 11	13,476,300	1,347,630	4,338	1,343,292	108

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23488	GILBERT 04-04	49,752,129	5,102,963	1,050	5,101,913	215
23489	GILBERT 04-05	30,490,506	4,063,899	1,216	4,062,683	88
23490	GILBERT 04-02	85,877,000	8,587,700	5,488	8,582,212	378
23491	GILBERT 04-06	44,034,500	4,405,380	850	4,404,530	240
23492	QC VILLAGES #39 2004-003	12,463,000	1,246,300	7,676	1,238,624	73
23493	QC VILLAGES #40 2004-004	8,912,700	891,286	36	891,250	85
23494	QC VILLAGES #41 2004-005	17,761,000	1,776,100	3,838	1,772,262	127
23496	QC CORTINA #42 2004-006	26,561,300	2,656,130	0	2,656,130	131
23497	QC CORTINA #43 2004-007	21,101,600	2,110,160	0	2,110,160	83
23498	SU-SURPRISE FARMS PH2	139,774,800	14,054,840	250,272	13,804,568	802
23499	PEORIA #211	20,705,023	2,073,816	354	2,073,462	96
23500	VISTANCIA PARCEL A-10B	18,411,900	1,846,637	350	1,846,287	75
23501	PEORIA #1000	51,679,526	5,167,955	100	5,167,855	151
23502	DOS RIOS UN 1 & 2	72,312,127	7,231,616	4,388	7,227,228	445
23503	PEORIA #215	15,351,220	1,535,132	350	1,534,782	94
23504	PEORIA #210-AMD	19,844,315	1,984,609	500	1,984,109	120
23506	SU ROYAL RNCH UN 2 5,6,9	76,360,811	7,650,167	41,522	7,608,645	424
23507	LITCHFIELD PARK # 2	349,459,645	39,914,603	4,770,734	35,143,869	1,349
23508	GILBERT #04-08	62,148,300	6,231,261	50,645	6,180,616	351
23509	PEORIA #1002	16,989,000	1,698,964	500	1,698,464	93
23510	SU-SIERRA VISTA PARCEL 4	18,245,200	1,824,520	50	1,824,470	150
23511	Q C SLID #38 2004-002	32,520,100	3,252,018	0	3,252,018	237
23512	SU-MARLEY PK PH 1, 7&8	41,373,800	4,150,176	4,640	4,145,536	240
23513	PEORIA #207	12,032,806	1,203,281	0	1,203,281	36
23514	PEORIA #1008	27,418,000	2,741,816	250	2,741,566	107
23515	GILBERT 05_01	5,588,900	558,890	100	558,790	16
23516	GILBERT 05_04	123,489,500	12,833,769	1,431,185	11,402,584	499
23517	SU_AZ SURPRISE FARMS PH3	97,737,755	9,846,594	35,008	9,811,586	683
23518	GILBERT 05_02	29,145,900	2,914,622	372	2,914,250	124
23519	GILBERT 05-03	3,722,800	372,280	50	372,230	23

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23520	GILBERT 05-05	19,938,600	1,993,860	0	1,993,860	59
23521	SU MARLEY PARK PH 1 5/6	55,618,300	5,638,815	1,000	5,637,815	315
23522	PEORIA #1011	1,960,500	196,050	100	195,950	20
23523	PEORIA #237	7,716,900	891,725	48,270	843,455	42
23524	SU ROYAL RNCH UN 2 PCL8	14,994,500	1,499,450	350	1,499,100	76
23525	SU-GREER RANCH N PH 1	91,386,500	9,154,260	12,214	9,142,046	426
23526	GILBERT 05-06	51,262,868	5,126,292	1,212	5,125,080	209
23527	PEORIA #220	1,125,400	168,760	50	168,710	11
23528	PEORIA #221	2,966,900	309,025	100	308,925	10
23529	PEORIA #222	26,265,870	2,655,683	50	2,655,633	64
23530	PEORIA #223	23,590,803	2,359,081	250	2,358,831	85
23531	PEORIA #224	17,840,181	1,784,025	400	1,783,625	70
23532	PEORIA #225	31,271,211	3,127,122	550	3,126,572	144
23533	PEORIA #1001	28,506,054	2,850,610	202	2,850,408	103
23534	PEORIA #1004	17,134,700	1,713,486	400	1,713,086	94
23535	PEORIA #1007	12,366,038	1,236,623	50	1,236,573	54
23536	SU-AZ RNCHO GBRLA PH3-17	13,804,000	1,380,400	550	1,379,850	110
23537	SU-AZ CITY @ SRPRSE PH 1	16,194,917	2,864,111	11,718	2,852,393	10
23538	GILBERT 05-07	93,028,380	9,303,276	2,822	9,300,454	385
23539	PEORIA #1005	17,067,705	1,738,973	4,038	1,734,935	87
23540	PEORIA #1006	16,033,834	1,657,416	500	1,656,916	112
23541	PEORIA #1012	18,024,151	1,834,028	350	1,833,678	81
23542	SU ROYAL RNCH UN 2 PCL 7	20,256,500	2,025,650	200	2,025,450	143
23543	GILBERT 05-08	14,050,300	2,438,715	90	2,438,625	47
23544	GILBERT 05-09	107,982,998	10,799,476	11,052	10,788,424	514
23545	GILBERT 05-10	73,267,800	7,326,780	1,200	7,325,580	235
23546	GILBERT 05-11	53,566,000	5,356,600	950	5,355,650	215
23547	GILBERT #04-03	30,793,455	3,079,502	660	3,078,842	144
23548	GILBERT 05-12	63,471,400	6,347,140	1,550	6,345,590	223
23549	PEORIA #1010	13,725,430	1,372,553	300	1,372,253	85

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23550	BUCKEYE SLID #1	107,622,000	10,823,330	15,352	10,807,978	463
23551	GILBERT #06-01	71,368,700	7,146,266	25,190	7,121,076	400
23552	GILBERT #06-02	29,800,900	2,980,106	4,174	2,975,932	112
23553	GILBERT #06-03	132,347,300	13,234,730	3,350	13,231,380	469
23554	GILBERT #06-04	71,720,523	8,046,469	14,390	8,032,079	423
23555	SU-AZ GREER RANCH N PH 2	74,551,300	7,995,808	306,485	7,689,323	482
23556	CRISMON HTS #45,2005-002	64,242,700	6,546,134	3,856	6,542,278	250
23557	OCOTILLO LNDNG #47,05-04	23,831,200	2,383,448	50	2,383,398	183
23558	PEORIA #174	8,259,300	863,625	100	863,525	25
23559	GILBERT 06_05	98,482,555	9,855,490	26,338	9,829,152	485
23560	GILBERT 06-06	70,005,991	7,000,606	1,200	6,999,406	316
23561	GILBERT 06-08	43,717,600	4,371,760	4,538	4,367,222	238
23562	GILBERT 06-09	40,004,200	4,000,596	150	4,000,446	118
23563	SU-SYCAMORE ESTS PCS 13	46,945,300	4,694,530	12,014	4,682,516	261
23564	LYONS GATE, PH 8	39,367,400	3,936,740	4,288	3,932,452	224
23565	PEORIA SLID 1016	20,608,900	2,060,890	150	2,060,740	97
23566	SU-AZ MARLEY PARK PH 2	42,446,837	4,304,012	1,050	4,302,962	241
23567	WHITE TNK FOOTHILLS SLID	128,508,215	13,072,691	20,572	13,052,119	661
23568	CAPISTRANO N & S SUBS	27,421,800	2,742,180	500	2,741,680	173
23569	GILBERT 06-07	118,193,100	11,819,358	4,738	11,814,620	628
23570	GILBERT 06-11	49,944,358	5,171,585	70,923	5,100,662	205
23571	PEUBLO MESA MHP PH 2	662,000	66,200	0	66,200	1
23572	WIGWAM CREEK N PH 2 & 2B	147,783,900	15,842,554	2,381,834	13,460,720	911
23574	COLDWATER RANCH SLID	99,853,700	10,143,521	12,303	10,131,218	652
23576	GILBERT 06-12	153,035,200	15,309,872	13,684	15,296,188	776
23577	GILBERT 06-13	102,369,434	10,237,802	6,246	10,231,556	437
23578	CORTESSA SUB SLID	357,676,639	36,771,599	2,790,794	33,980,805	1,810
23579	CROSSRIVER SLID	237,846,703	23,785,238	17,170	23,768,068	1,237
23580	SANTAN VISTA UN3 PH3,4&5	58,104,612	5,810,526	550	5,809,976	145
23581	SU-AZ SIERRA MONTANA P7	16,764,700	1,676,470	50	1,676,420	142

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23582	SU-AZ SRPRS FRM PH4 P1-6	119,075,000	11,907,500	22,390	11,885,110	586
23584	Q C SLID #48, 2006-001	12,049,800	1,204,980	300	1,204,680	81
23585	Q C SLID #49, 2006-002	24,624,900	2,463,266	500	2,462,766	161
23586	Q C SLID #46, 2005-003	18,951,000	1,916,400	68,238	1,848,162	87
23587	Q C SLID #50, 2006-003	5,166,000	639,455	250	639,205	51
23588	Q C SLID #44, 2005-001	51,810,500	5,421,718	62,905	5,358,813	337
23589	Q C SLID #52, 2006-005	34,395,200	3,455,830	49,680	3,406,150	190
23590	SU-AZ DESRT OASIS LANCER	41,061,875	4,107,344	24,428	4,082,916	290
23591	SU-AZ SARAH ANN RANCH	191,828,300	19,310,967	388,304	18,922,663	989
23593	GILBERT 06-14	94,801,255	9,482,130	6,348	9,475,782	638
23594	RANCHO CABRILLO SLID	61,659,801	7,148,810	54,760	7,094,050	927
23595	JACKRABBIT ESTATES SLID	86,460,300	8,659,653	41,765	8,617,888	384
23596	SUNDERO SLID	14,590,400	1,459,040	300	1,458,740	76
23597	Q C SLID #51, 2006-004	65,515,500	6,932,856	1,144,470	5,788,386	313
23598	PEORIA #1009	31,373,300	3,137,330	550	3,136,780	155
23599	GILBERT 06_15	130,345,464	13,062,222	7,850	13,054,372	574
23600	PEORIA 1018	15,191,064	1,519,136	404	1,518,732	93
23601	PEORIA SLID 1014	4,898,300	734,195	950	733,245	180
23602	BUCKEYE SLID 2006-17	54,094,700	5,415,085	13,314	5,401,771	472
23603	BUCKEYE SLID 2006-015	57,246,200	5,724,620	9,726	5,714,894	495
23604	BUCKEYE SLID 2006-001	62,234,321	6,515,334	6,688	6,508,646	561
23605	GILBERT SLID 06-17	45,361,400	4,536,188	4,488	4,531,700	184
23606	GILBERT SLID 06-16	20,695,255	2,069,530	410	2,069,120	108
23607	GILBERT SLID 07-01	55,657,000	5,566,636	4,138	5,562,498	196
23608	GILBERT SLID 07-02	60,112,000	6,011,200	1,450	6,009,750	173
23609	PEORIA SLID 1013	40,390,147	4,151,402	1,350	4,150,052	370
23610	PEORIA SLID 1021	9,722,500	972,250	400	971,850	56
23611	PEORIA SLID 1025	4,554,939	455,513	200	455,313	34
23612	BUCKEYE SLID 2006-11	195,679,000	19,591,430	34,542	19,556,888	947
23613	BUCKEYE SLID 2006-020	2,140,804	325,892	35,486	290,406	935

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23614	GILBERT SLID 07-03	56,972,200	5,697,220	950	5,696,270	189
23615	GILBERT SLID 07-04	39,879,300	3,987,946	836	3,987,110	159
23616	QUEEN CREEK SLID 53	73,771,600	7,946,848	7,676	7,939,172	478
23617	QUEEN CREEK SLID 54	20,172,900	2,017,290	0	2,017,290	45
23618	QUEEN CREEK SLID 55	17,311,500	2,059,581	0	2,059,581	151
23619	PEORIA SLID 1024	14,980,200	1,533,279	400	1,532,879	99
23620	PEORIA SLID 1020	4,438,791	456,521	200	456,321	30
23621	SIENNA ESTATES SLID	19,264,700	1,926,470	650	1,925,820	168
23622	GILBERT SLID 07-05	187,238,876	19,082,173	4,968	19,077,205	745
23623	GILBERT SLID 07-07 SEVIL	24,505,400	2,450,540	750	2,449,790	143
23624	GILBERT SLID 07-08	37,834,400	3,783,672	3,450	3,780,222	277
23625	GILBERT SLID 07-09	15,058,000	1,505,800	300	1,505,500	34
23626	GILBERT SLID 07-10	231,398,163	23,771,472	1,369,861	22,401,611	835
23627	BUCKEYE SLID 2006-07	64,709,500	6,638,465	7,676	6,630,789	455
23628	PEORIA SLID 1029	14,052,600	1,405,308	354	1,404,954	93
23629	PEORIA SLID 1038	18,321,410	1,832,494	452	1,832,042	93
23630	PEORIA SLID 1033	21,728,122	2,172,918	350	2,172,568	114
23631	PEORIA SLID 1039	31,307,309	3,130,740	4,288	3,126,452	122
23632	PEORIA SLID 1028	412,900	61,935	0	61,935	20
23633	PEORIA SLID 1034	19,392,500	1,939,258	250	1,939,008	83
23634	LUCIA AT QC SLID 57	33,323,570	3,332,363	13	3,332,350	105
23635	CHARLESTON EST SLID 58	63,296,700	6,793,463	6,106	6,787,357	395
23636	QUEEN CREEK SLID 60	20,516,900	2,225,375	700	2,224,675	151
23637	PEORIA SLID 1026	2,463,300	368,955	0	368,955	6
23638	LITCHFIELD PARK SLID 3	119,852,431	12,119,268	138,640	11,980,628	443
23639	GILBERT SLID 08-01	7,458,000	758,370	200	758,170	22
23640	BUCKEYE SLID 2006-019	137,144,900	13,913,940	15,402	13,898,538	599
23641	SURPRISE SLID 2008-74	30,575,000	3,669,240	10,638	3,658,602	983
23642	PEORIA SLID 1022	49,058,100	4,914,908	800	4,914,108	248
23643	PEORIA SLID 1031	19,365,258	1,947,809	510	1,947,299	85

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23644	SURPRISE SLID 2008-111	4,886,300	488,630	6,490	482,140	49
23645	SURPRISE SLID 2008-95	98,526,472	16,487,113	44,712	16,442,401	49
23646	BUCKEYE SLID 2006-16	60,062,900	6,126,785	15,019	6,111,766	596
23647	BUCKEYE SLID 2006-08	28,456,400	3,141,572	15,552	3,126,020	360
23648	BUCKEYE SLID 2007-013	49,280,617	5,576,346	100	5,576,246	351
23650	GILBERT SLID 08-02	16,904,200	1,691,164	1,824	1,689,340	106
23651	GILBERT SLID 08-03	45,541,000	4,554,100	450	4,553,650	251
23652	BUCKEYE SLID 2007-003	4,975,900	612,725	300	612,425	118
23653	SU VALLEY STATION SLID	5,663,200	1,011,453	0	1,011,453	3
23654	SURPRISE FARMS 5 SLID	56,183,600	5,618,360	24,528	5,593,832	330
23655	BUCKEYE SLID 2007-002	20,179,200	2,017,920	200	2,017,720	117
23656	BUCKEYE SLID 2007-01	26,654,500	2,676,570	11,514	2,665,056	162
23657	BUCKEYE SLID 2007-10	74,304,000	7,868,825	11,514	7,857,311	869
23658	BUCKEYE SLID 2007-21	34,763,300	3,476,330	0	3,476,330	177
23659	SURPRISE FARMS CHURCH 84	6,274,900	941,235	941,235	0	2
23660	SURPRISE CACTUS WARD	3,041,900	456,285	456,285	0	1
23661	SURPRISE QUICKTRIP 410	1,976,900	355,842	0	355,842	1
23662	SU CRESCENT CROWN 82	23,514,500	4,077,180	0	4,077,180	2
23663	SU WESTFIELD COMMONS	9,867,250	1,654,349	0	1,654,349	12
23664	BUCKEYE SLID 2006-03	88,145,100	9,798,775	7,676	9,791,099	1,897
23665	MARLEY PARK PLAZA 91	16,900,600	3,023,248	50	3,023,198	9
23666	MARLEY PARK P 12	26,952,000	2,734,930	4,388	2,730,542	156
23667	SU - ASANTE PARCEL 1.16	4,202,300	630,345	486,375	143,970	3
23668	SIERRA MONTANA PARCEL 14	28,943,933	2,894,396	450	2,893,946	230
23669	STADIUM VILLAGE #107	66,393,500	8,196,492	0	8,196,492	8
23670	COMMERCE PARK EAST #109	28,046,078	4,832,454	130,725	4,701,729	61
23671	COYOTE LAKES #95	126,584,172	13,418,894	58,070	13,360,824	772
23672	STONEBROOK #103	21,990,100	2,225,490	87,116	2,138,374	165
23673	SANTA FE AVE #111	7,815,442	831,948	29,510	802,438	1
23674	PARKVIEW PLACE #112	16,878,500	1,924,536	0	1,924,536	8

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23675	GILBERT SLID 10-03	75,272,700	7,527,278	1,300	7,525,978	308
23676	SU - KINGSWOOD PARKE 105	5,292,000	529,200	0	529,200	47
23677	BUCKEYE SLID 2006-09	22,136,900	2,415,615	3,838	2,411,777	311
23678	HASTINGS FARMS H #62	37,519,300	3,751,930	1,250	3,750,680	239
23679	HASTINGS FARMS I #63	28,692,300	2,869,254	854	2,868,400	109
23680	HASTINGS FARMS J #64	35,224,000	3,522,400	1,000	3,521,400	162
23681	PEORIA SLID 1046	9,082,200	908,220	350	907,870	36
23682	SU AUTO SHOW NW #114	24,594,500	4,427,010	58,356	4,368,654	2
23683	SURPRISE MEDICAL PLAZA	4,720,141	849,594	0	849,594	6
23684	PEORIA SLID 1017	26,621,000	2,662,100	8,276	2,653,824	115
23685	GILBERT SLID NO. 11-01	6,155,000	628,665	0	628,665	16
23686	SURPRISE PARADISE #117	14,408,200	2,168,163	2,168,037	126	1
23688	PEORIA SLID 1063	21,179,159	2,118,799	3,027	2,115,772	87
23689	PEORIA SLID 1055	7,828,900	786,520	200	786,320	34
23691	GILBERT SLID NO. 11-02	19,886,700	1,988,702	550	1,988,152	94
23692	SKYWAY BUSINESS PARK #92	130,190,286	19,650,114	300	19,649,814	72
23693	OTS MARKET ST #121 SLID	1,307,800	196,170	196,170	0	1
23694	SURPRISE WESTGATE #122	1,197,800	215,604	0	215,604	1
23695	NORTH YOUNGTOWN SLID	174,179,123	20,847,389	3,248,149	17,599,240	1,488
23696	BUCKEYE SLID 2011-001	2,906,300	477,368	0	477,368	4
23697	ARROYO NORTE UNIT 4 SLID	28,174,500	2,817,450	150	2,817,300	104
23698	AUTO SHOW EAST 1 #126 SL	7,734,739	1,392,253	7	1,392,246	1
23699	PEORIA SLID 1050	9,501,500	950,341	0	950,341	41
23700	DESERT OASIS 13A SLID	2,257,000	312,571	0	312,571	136
23701	GILBERT SLID NO. 11-03	59,492,000	5,949,208	850	5,948,358	169
23702	OTS COMM B #123 SLID	5,798,245	1,036,546	0	1,036,546	4
23703	GILBERT SLID NO. 12-01	62,618,500	6,265,940	1,750	6,264,190	244
23704	PEORIA SLID NO. 1069	881,100	88,145	50	88,095	7
23705	PEORIA SLID 1068	4,460,900	446,090	150	445,940	20
23706	DESERT OASIS 14C SLID	22,899,000	2,309,465	800	2,308,665	167

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23707	GILBERT SLID NO. 12-02	23,948,300	2,394,830	600	2,394,230	98
23708	AUTOSHOW EAST 2 #127	9,947,700	1,790,586	0	1,790,586	1
23709	BUCKEYE SLID 2012-02	42,024,298	5,099,715	2,050	5,097,665	714
23710	VILLAGIO SLID, 2012-001	34,930,600	3,546,270	80,980	3,465,290	148
23711	GILBERT SLID NO. 12-03	33,442,300	3,403,475	650	3,402,825	106
23712	GILBERT SLID NO. 12-04	89,832,271	9,001,856	1,768	9,000,088	398
23713	PEORIA SLID 1065	10,267,800	1,055,460	450	1,055,010	60
23714	PEORIA SLID 1066	5,016,000	647,272	100	647,172	62
23715	PEORIA SLID NO. 1071	3,817,600	381,776	100	381,676	17
23716	GILBERT SLID NO. 13-01	15,931,400	1,644,840	550	1,644,290	81
23717	GILBERT SLID NO. 13-02	32,921,900	3,292,550	800	3,291,750	128
23718	GILBERT SLID NO. 13-03	12,370,700	1,237,070	250	1,236,820	56
23719	HASTINGS FARMS PAR C #66	22,058,300	2,205,830	700	2,205,130	139
23720	HASTINGS FARMS PAR E #67	19,088,800	1,908,880	800	1,908,080	78
23721	GILBERT SLID NO. 13-04	73,705,552	7,564,903	900	7,564,003	252
23722	GILBERT SLID NO. 13-05	9,302,600	930,260	150	930,110	36
23723	GILBERT SLID NO. 13-06	42,729,700	4,327,895	1,300	4,326,595	173
23724	GILBERT SLID NO. 13-12	122,498,100	12,293,028	6,706	12,286,322	463
23725	GILBERT SLID NO. 13-13	20,634,000	2,063,400	350	2,063,050	68
23726	GILBERT SLID NO. 13-08	30,686,300	3,068,670	700	3,067,970	128
23727	GILBERT SLID NO. 13-09	23,689,500	2,407,425	550	2,406,875	123
23728	GILBERT SLID NO. 13-10	23,684,500	2,368,450	550	2,367,900	109
23729	GILBERT SLID NO. 13-11	27,801,100	2,799,722	672	2,799,050	112
23730	GILBERT SLID NO. 13-07	36,482,700	3,673,530	500	3,673,030	90
23731	GILBERT SLID NO. 13-15	24,542,800	2,454,280	300	2,453,980	81
23732	GILBERT SLID NO. 13-14	41,422,700	4,147,010	950	4,146,060	169
23733	PEORIA SLID 1067	41,650,087	4,274,934	700	4,274,234	137
23734	GILBERT SLID NO. 13-16	757,400	113,610	0	113,610	10
23735	GILBERT SLID NO. 13-17	64,586,600	6,485,070	750	6,484,320	121
23736	BUCKEYE SLID NO. 2013-02	25,815,800	2,611,945	3,838	2,608,107	193

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23737	BUCKEYE SLID NO. 2009-02	29,185,000	5,248,255	0	5,248,255	13
23738	PEORIA SLID 1019	19,748,660	2,102,676	1,344	2,101,332	139
23739	PEORIA SLID 1035	19,072,087	1,971,486	4,188	1,967,298	110
23740	PEORIA SLID 1045	3,109,900	328,604	100	328,504	28
23741	PEORIA SLID 1049	35,557,100	3,555,854	450	3,555,404	134
23742	PEORIA SLID 1070	8,430,200	843,036	200	842,836	34
23743	PEORIA SLID 1072	1,516,100	217,090	250	216,840	66
23744	PEORIA SLID 1074	4,551,300	455,138	150	454,988	20
23745	PEORIA SLID 1079	10,424,300	1,042,638	4,326	1,038,312	46
23746	PEORIA SLID 1081	4,154,400	415,490	0	415,490	17
23747	PEORIA SLID 1048	29,229,100	2,922,950	4,238	2,918,712	129
23748	PEORIA SLID 1023	10,980,744	1,144,838	550	1,144,288	61
23749	PEORIA SLID 1030	1,652,400	233,995	150	233,845	50
23750	PEORIA SLID 1032	994,400	149,110	50	149,060	28
23751	PEORIA SLID 1058	8,230,933	889,119	5,062	884,057	60
23752	PEORIA SLID 1073	612,100	91,765	50	91,715	21
23753	PEORIA SLID 1075	7,612,100	780,356	0	780,356	32
23754	PEORIA SLID 1076	44,317,500	4,486,542	450	4,486,092	161
23755	PEORIA SLID 1077	12,868,100	1,286,810	200	1,286,610	48
23756	PEORIA SLID 1082	4,210,800	421,080	3,938	417,142	18
23757	VICTORIA PARCELS 11 & 11	39,467,100	4,160,355	700	4,159,655	203
23758	GILBERT SLID NO 13-18	38,072,500	3,945,215	600	3,944,615	139
23759	PEORIA SLID 1053	48,832,422	5,021,978	22,512	4,999,466	233
23760	PEORIA SLID 1054	17,043,800	2,222,940	1,000	2,221,940	180
23761	PEORIA SLID 1078	31,890,474	3,297,594	500	3,297,094	109
23762	PEORIA SLID 1083	4,544,900	454,490	50	454,440	14
23763	PEORIA SLID 1091	9,312,300	960,965	150	960,815	31
23764	GILBERT SLID 14-01	56,979,400	5,894,430	1,200	5,893,230	279
23765	GILBERT SLID 14-02	38,837,510	3,995,732	700	3,995,032	163
23766	GILBERT SLID 14-04	35,305,300	3,627,653	850	3,626,803	202

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23767	GILBERT SLID 14-07	8,460,100	1,017,150	450	1,016,700	95
23769	PEORIA SLID 1059	8,002,300	815,535	400	815,135	45
23770	PEORIA SLID 1086 VISTANC	7,690,800	830,955	450	830,505	45
23771	PEORIA SLID 1060 VISTANC	11,218,300	1,140,460	4,644	1,135,816	68
23772	PEORIA SLID 1061	1,926,800	204,545	50	204,495	25
23773	PEORIA SLID 1062 VISTANC	1,742,400	261,185	46,660	214,525	39
23774	PEORIA SLID 1087	9,572,300	1,078,945	500	1,078,445	91
23775	PEORIA SLID 1080 TIERRA	30,920,901	3,217,752	750	3,217,002	133
23776	PEORIA SLID 1084 TIERRA	15,667,900	1,667,753	500	1,667,253	114
23777	PEORIA SLID 1085 PEORIA	16,136,400	1,613,656	3,838	1,609,818	92
23778	PEORIA SLID 1088 LIZARD	6,697,300	669,778	0	669,778	26
23779	QUEEN CREEK DORADA ESTAT	17,047,300	2,141,240	400	2,140,840	121
23780	QUEEN CREEK CHURCH FARM	18,625,000	1,972,940	0	1,972,940	142
23781	QUEEN CREEK CHURCH FARM	7,216,100	776,660	0	776,660	108
23782	QUEEN CREEK STATION PARC	13,796,200	1,479,120	400	1,478,720	108
23783	QUEEN CREEK STATION PARC	15,369,200	1,660,355	450	1,659,905	95
23784	QUEEN CREEK STATION PARC	10,998,100	1,292,470	8,076	1,284,394	111
23785	QUEEN CREEK STATION PARC	9,404,300	1,410,070	1,050	1,409,020	174
23786	QUEEN CREEK PRESERVES AT	13,405,200	1,346,385	0	1,346,385	50
23787	QUEEN CREEK LA JARA FARM	37,642,300	3,477,523	2,745	3,474,778	149
23788	QUEEN CREEK VICTORIA PAR	28,048,600	2,989,440	4,723	2,984,717	166
23789	PRESERVE AT HASTINGS FAR	12,371,900	1,248,750	350	1,248,400	52
23790	SURPRISE MARLEY PARK PHA	4,319,500	557,015	0	557,015	572
23791	PEORIA SLID 1089 TIERRA	23,946,600	2,445,665	550	2,445,115	135
23792	PEORIA SLID 1090 TIERRA	2,429,800	364,295	300	363,995	87
23793	PEORIA SLID 1103 TIERRA	1,943,700	291,330	400	290,930	84
23794	PEORIA SLID 1101 TIERRA	8,823,200	1,019,995	350	1,019,645	95
23795	PEORIA SLID 1102 TIERRA	7,112,700	805,250	200	805,050	80
23796	GILBERT SLID 14-09 WARNE	61,944,392	6,912,619	2,550	6,910,069	491
23797	GILBERT SLID 14-10 FINCH	27,287,700	2,851,098	900	2,850,198	236

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23798	GILBERT SLID 15-01 HIGLE	10,042,700	1,004,270	200	1,004,070	49
23799	GILBERT SLID 15-08 SEGRE	2,920,900	395,437	350	395,087	65
23800	QUEEN CREEK OCOTILLO HEI	36,039,800	3,669,793	1,218	3,668,575	188
23801	QUEEN CREEK CHURCH FARM	16,612,700	1,900,545	0	1,900,545	176
23802	QUEEN CREEK CHURCH FARM	2,121,400	318,210	0	318,210	107
23803	QUEEN CREEK CHURCH FARM	23,521,000	2,383,420	0	2,383,420	143
23804	QUEEN CREEK STATION PARC	1,794,400	268,860	550	268,310	129
23805	QUEEN CREEK STATION PARC	2,138,900	320,585	450	320,135	130
23806	QUEEN CREEK EMPEROR ESTA	20,533,900	2,099,049	484	2,098,565	92
23807	SURPRISE ZANJERO TRAILS	8,208,717	1,231,299	0	1,231,299	343
23808	SURPRISE SYCAMORE FARMS	5,786,200	844,140	0	844,140	162
23809	SURPRISE MARIPOSA ACRES	360,500	41,250	0	41,250	2
23810	SURPRISE MARLEY PARK PHA	22,854,900	3,428,235	2,974,665	453,570	3
23811	SURPRISE SIERRA MONTANA	5,497,600	551,960	250	551,710	39
23812	GILBERT SLID 15-03 WHITE	8,228,500	831,537	200	831,337	32
23813	GILBERT SLID 15-04 GREEN	2,973,900	394,225	0	394,225	15
23814	GILBERT SLID 15-05 BUNGA	11,304,400	1,183,265	1,200	1,182,065	109
23815	GILBERT SLID 15-06 COOLE	32,397,300	3,318,385	550	3,317,835	216
23816	GILBERT SLID 15-07 BRIGH	2,178,700	326,664	250	326,414	49
23817	GILBERT SLID 15-09 BUNGA	1,267,200	189,660	800	188,860	122
23818	GILBERT SLID 15-10 COOLE	6,125,600	918,540	550	917,990	205
23819	SURPRISE DESERT OASIS PA	12,127,000	1,212,700	4,138	1,208,562	71
23820	PEORIA SLID 1056 THE MEA	7,632,400	1,018,824	1,175	1,017,649	214
23821	PEORIA SLID 1096 SIERRA	849,900	127,335	250	127,085	30
23822	PEORIA SLID 1109 SUNSET	5,160,400	564,045	150	563,895	32
23823	BUCKEYE SLID 2015-001	25,156,400	3,723,950	1,655,890	2,068,060	554
23824	GILBERT SLID 15-11 COOLE	18,756,800	2,812,420	2,150	2,810,270	461
23825	GILBERT SLID 14-06 ADORA	14,050,200	1,439,600	250	1,439,350	105
23826	BUCKEYE SLID NO 2015-02	2,738,800	485,145	0	485,145	3
23827	PEORIA MID NO 1190 THE	2,261,800	339,070	350	338,720	97

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
23828	GILBERT SLID 16-01 ADORA	25,921,460	3,628,530	2,400	3,626,130	547
23829	SURPRISE DESERT OASIS PA	1,988,000	298,200	0	298,200	116
23830	SURPRISE AUTOSHOW WEST 1	9,619,900	1,731,582	28,710	1,702,872	1
23831	ARROYO NORTE UNITS 5 6 A	31,331,900	3,435,753	143,246	3,292,507	145
23832	PEORIA SLID NO 1111 THRE	4,161,700	624,259	0	624,259	170
23833	PEORIA SLID NO 1097 TERR	237,300	35,470	200	35,270	21
23834	SURPRISE AUSTIN RANCH WE	350,696	52,602	0	52,602	148
23835	PEORIA SLID 1110 TRAILS I	6,768,400	1,015,260	0	1,015,260	178
23836	SURPRISE AUTOSHOW WEST 2	2,666,300	400,104	0	400,104	1
23837	PEORIA SLID 1112 TRAILS I	792,000	118,800	0	118,800	61
23838	SURPRISE AUSTIN RANCH WE	884	133	0	133	2
23839	QUEEN CREEK HASTINGS FAR	5,803,400	870,510	0	870,510	184
23840	PEORIA SLID 1114 THE MEA	2,076,000	311,400	0	311,400	93
23841	SURPRISE SYCAMORE FARMS	930,900	139,637	0	139,637	80
23842	SURPRISE DESERT OASIS PA	1,639,300	245,895	0	245,895	106
23843	QUEEN CREEK BELLERO SLID	3,289,700	493,455	0	493,455	178
23844	PEORIA SLID 1115 TRAILS I	2,192,800	328,641	500	328,141	56
23845	PEORIA SLID 1116 TRAILS I	3,156,200	473,312	200	473,112	95
23846	PEORIA SLID 1117 VISTANC	1,230,300	184,449	100	184,349	41
23995	GILA BEND NA-AM COMMUN	10,420,276	1,805,109	96,180	1,708,929	20
23996	GILA RIVER NA-AM COMMUN	18,270,890	3,046,599	2,009,472	1,037,127	31
23997	SALT RIVER NA-AM COMMUN	97,704,239	14,943,263	12,722,117	2,221,146	29
23998	T-O'DHAM NA-AM COMMUN	308,155	55,468	0	55,468	1
23999	FT MCDOWELL NA-AM COM	4,680,117	842,421	842,282	139	3
28012	GILBERT PK 07-1	46,753,900	4,704,645	84,615	4,620,030	241
28013	GILBERT PK 07-2	24,973,800	2,516,735	58,065	2,458,670	134
28014	GILBERT PK 07-7	20,251,400	2,030,050	14,730	2,015,320	39
28015	GILBERT PK 07-10	94,656,600	9,525,990	165,352	9,360,638	455
28016	GILBERT PWY IMP DST 07-4	49,786,500	5,018,190	118,620	4,899,570	231
28017	GILBERT PWY IMP DST 07-9	18,953,700	1,912,775	56,053	1,856,722	96

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
28018	GILBERT PY IMP DST 07-11	22,985,800	2,322,345	71,295	2,251,050	115
28019	GILBERT PWY IMP DST 07-3	83,474,700	8,658,430	917,529	7,740,901	419
28020	GILBERT PWY IMP DST 07-6	35,159,400	3,533,510	60,386	3,473,124	149
28021	GILBERT PWY IMP DST 07-5	43,771,000	4,419,790	131,908	4,287,882	190
28022	GILBERT PK 07-8	35,311,300	3,577,625	120,615	3,457,010	82
28526	RANCHO SOLANO IMP DIST	68,750,619	6,931,146	11	6,931,135	96
28527	MESA TWN CEN IMP DIS 228	452,769,398	66,698,565	31,615,975	35,082,590	1,401
28529	ESTRELLA DELLS IMP DIS	112,463,715	11,689,554	365,215	11,324,339	1,067
28762	GOODYEAR UTILITIES NO.1	3,504,154,420	395,534,933	19,001,793	376,533,140	11,580
28763	GOODYEAR GENERAL NO.1	1,233,713,917	159,296,933	15,248,892	144,048,041	3,472
28765	PHOENIX EMSD NO. 291039	4,125,318,501	637,447,311	509,777,759	127,669,552	762
28767	TATUM RANCH CFD	726,858,106	77,274,851	444,901	76,829,950	2,901
28768	SCOTTSDALE MOUNTAIN CFD	417,773,688	43,428,019	3,263,129	40,164,890	813
28769	DOWNTOWN TEMPE EMSD	1,197,860,599	174,980,016	101,954,558	73,025,458	1,000
28770	MCDOWELL MTN RANCH CFD	2,067,554,682	212,492,243	6,876,072	205,616,171	4,196
28771	EAGLE MOUNTAIN CFD	304,025,754	32,370,659	240,156	32,130,503	660
28773	WILDFLOWER RANCH CFD	83,024,506	8,857,114	1,554,324	7,302,790	648
28775	D C RANCH CFD	3,360,337,108	366,116,480	13,684,430	352,432,050	3,173
28776	RIO SALADO C F D	1,149,005,763	165,072,947	131,211,839	33,861,108	391
28777	PEORIA MAINT IMP DIST 1	11,556,684	1,170,824	40,475	1,130,349	85
28778	PEORIA MAINT IMP DIST 2	9,193,732	932,587	9,105	923,482	73
28779	PEORIA MAINT IMP DIST 3	13,663,317	1,382,728	14,745	1,367,983	79
28780	PEORIA MAINT IMP DIST 4	8,225,431	896,848	8,610	888,238	60
28781	PEORIA MAINT IMP DIST 5	22,694,979	2,279,336	27,405	2,251,931	172
28782	PEORIA MAINT IMP DIST 6	22,953,797	2,324,581	79,933	2,244,648	138
28783	PEORIA MAINT IMP DIST 7	13,274,720	1,340,645	33,765	1,306,880	111
28784	PEORIA MAINT IMP DIST 10	40,854,975	4,167,007	188,386	3,978,621	156
28786	VIA LINDA ROAD C F D	204,158,261	20,834,608	203,006	20,631,602	408
28787	FOUNT HILLS WATER CO CFD	747,681	112,317	112,317	0	2
28788	WILDFLOWER RANCH CFD#2	75,263,242	7,680,166	412,147	7,268,019	638

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
28789	COTTONWOODS MAINTENANCE	14,114,400	1,425,320	41,640	1,383,680	59
28790	ESTRELLA MTN RANCH CFD	1,027,638,247	114,082,769	200,994	113,881,775	5,550
28791	PEORIA MAINT IMP DIST 69	15,503,872	1,554,233	15,358	1,538,875	140
28792	COTTONFLOWER C F D	126,243,604	12,758,802	105,553	12,653,249	909
28793	QUEEN CREEK WATER IMPROV	144,872,410	15,348,067	835,203	14,512,864	848
28794	SAGUARO ACRES C F D	23,049,500	2,698,959	3,881	2,695,078	197
28795	CIRCLE CITY COMM PK-L103	10,665,600	1,150,800	124,643	1,026,157	442
28797	VERRADO DIST 1 CFD	1,089,034,783	124,435,044	14,002,899	110,432,145	6,988
28798	VERRADO WSTN OVERLAY CFD	179,265,178	21,494,181	42,347	21,451,834	945
28799	SUNDANCE CFD	813,517,310	92,774,132	5,322,436	87,451,696	5,664
28800	VILLAGE LITCHFIELD CFD	273,231,674	27,938,492	559,110	27,379,382	1,143
28801	CENTERRA CFD	174,519,228	19,259,857	2,622,838	16,637,019	976
28802	PEORIA MAINT IMP DIST120	19,035,060	1,906,558	7,976	1,898,582	137
28803	GILBERT IMP DIST 19	597,396,410	64,669,570	9,152,198	55,517,372	2,148
28804	PEORIA MAIN IMP DIST 106	17,002,906	1,710,923	26,489	1,684,434	137
28805	CORTINA CFD	146,326,836	13,880,747	27,421	13,853,326	1,031
28806	PEORIA MAINT IMP DIST154	6,875,647	692,489	50	692,439	21
28807	PEORIA MAINT IMP DIST150	21,066,593	2,146,514	7,726	2,138,788	126
28808	PEORIA MAINT IMP DST145	33,024,822	3,302,716	750	3,301,966	84
28809	PEORIA MAINT IMP DIST127	13,143,507	1,326,199	26,730	1,299,469	58
28810	PEORIA MAINT IMP DIST 14	28,517,244	2,852,544	600	2,851,944	128
28811	PEORIA MAINT IMP DIST141	32,877,637	3,288,518	8,276	3,280,242	171
28812	PEORIA MAINT IMP DIST139	32,803,708	3,284,100	300	3,283,800	141
28813	PEORIA MAINT IMP DIST142	31,389,811	3,167,142	650	3,166,492	119
28814	PEORIA MAINT IMP DIST143	10,648,060	1,066,186	300	1,065,886	28
28815	PEORIA MAINT IMP DIST144	25,435,221	2,544,116	350	2,543,766	63
28816	PEORIA MAINT IMP DIST146	14,306,495	1,430,861	19,735	1,411,126	94
28817	PEORIA MAINT IMP DIST155	21,509,551	2,163,439	28,078	2,135,361	110
28818	PEORIA MAINT IMP DIST162	12,957,626	1,369,749	0	1,369,749	46
28819	PEORIA MAINT IMP DIST149	62,047,724	6,295,245	261,997	6,033,248	246

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority	Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
28820 VISTANCIA CFD	1,688,895,355	177,554,179	6,732,126	170,822,053	7,702
28821 WESTPARK CFD	144,689,925	15,023,478	1,541,272	13,482,206	1,833
28822 PEORIA MAINT IMP DIST148	22,450,403	2,245,576	250	2,245,326	173
28823 PEORIA MAINT IMP DIST130	31,197,641	3,121,159	450	3,120,709	128
28824 PEORIA MAINT IMP DIST133	25,656,113	2,577,372	200	2,577,172	87
28825 PEORIA MAINT IMP DIST134	6,991,900	704,775	2,085	702,690	25
28826 PEORIA MAINT IMP DIST135	9,204,061	941,271	10,410	930,861	26
28827 PEORIA MAINT IMP DIST136	14,411,622	1,495,266	19,120	1,476,146	52
28828 PEORIA MAINT IMP DIST137	18,921,375	1,892,168	350	1,891,818	92
28829 PEORIA MAINT IMP DIST138	25,727,900	2,572,846	350	2,572,496	100
28831 PEORIA MAINT IMP DIST121	9,526,030	957,662	11,631	946,031	54
28832 PEORIA MAINT IMP DIST157	13,269,303	1,374,778	100	1,374,678	54
28833 AGUA FRIA RANCH CFD	104,994,092	11,029,712	290,840	10,738,872	862
28834 GLENDALE ARIZONA CFD #1	713,871,365	108,978,218	97,661,355	11,316,863	16
28835 20TH ST IMP DIST	4,475,300	449,725	0	449,725	14
28836 PEORIA MAINT IMP DIST159	8,206,406	825,057	5,856	819,201	38
28837 PEORIA MAINT IMP DIST227	18,849,721	1,899,437	32,394	1,867,043	180
28838 PALM VALLEY CFD #3	888,025,386	92,427,033	2,939,127	89,487,906	2,683
28839 MARLEY PARK CFD	336,762,329	39,039,846	6,100,126	32,939,720	2,096
28840 PEORIA MAINT IMP DIST163	20,733,670	2,122,540	250	2,122,290	38
28841 PEORIA MAINT IMP DIST103	14,267,500	1,426,758	50	1,426,708	53
28842 PEORIA MAINT IMP DIST207	59,925,917	6,013,769	6,149	6,007,620	248
28843 PEORIA MAINT IMP DIST191	57,831,759	5,847,518	750	5,846,768	212
28844 PEORIA MAINT IMP DIST165	19,933,093	2,000,549	550	1,999,999	124
28845 PEORIA MAINT IMP DIST167	25,215,091	2,539,131	8,026	2,531,105	138
28846 PEORIA MAINT IMP DIST168	31,512,071	3,173,085	4,238	3,168,847	152
28847 PEORIA MAINT IMP DIST170	17,057,455	1,709,318	350	1,708,968	64
28848 PEORIA MAINT IMP DIST171	21,845,178	2,193,269	400	2,192,869	73
28849 PEORIA MAINT IMP DIST172	17,239,835	1,729,002	336	1,728,666	102
28850 PEORIA MAINT IMP DIST174	20,721,383	2,079,768	450	2,079,318	86

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
28851	PEORIA MAINT IMP DIST175	23,906,459	2,417,396	42,550	2,374,846	83
28852	PEORIA MAINT IMP DIST152	19,833,356	1,984,997	8,823	1,976,174	117
28853	PEORIA MAINT IMP DIST232	7,719,079	892,117	48,270	843,847	43
28854	PEORIA MAINT IMP DIST226	13,527,728	1,353,039	0	1,353,039	49
28855	PEORIA MAINT IMP DIST225	24,647,192	2,488,824	3,888	2,484,936	89
28856	PEORIA MAINT IMP DIST224	30,288,908	3,029,035	3,988	3,025,047	122
28857	PEORIA MAINT IMP DIST223	23,936,224	2,393,888	200	2,393,688	123
28858	PEORIA MAINT IMPVDIST222	19,830,877	1,984,430	100	1,984,330	98
28859	PEORIA MAINT IMP DIST221	21,541,721	2,154,894	100	2,154,794	95
28860	PEORIA MAINT IMP DIST220	23,391,745	2,339,394	150	2,339,244	105
28861	PEORIA MAINT IMP DIST219	21,657,783	2,166,449	100	2,166,349	110
28862	PEORIA MAINT IMP DIST218	27,673,412	2,772,774	3,888	2,768,886	132
28863	PEORIA MAINT IMP DIST210	93,356,181	9,339,345	4,990	9,334,355	528
28864	PEORIA MAINT IMP DIST234	24,193,019	2,419,776	410	2,419,366	115
28865	PEORIA MAINT IMP DIST233	22,172,973	2,218,007	300	2,217,707	93
28866	PEORIA MAINT IMP DIST231	26,246,800	2,661,018	450	2,660,568	103
28867	PEORIA MAINT IMP DIST230	31,963,537	3,236,087	486	3,235,601	126
28868	PEORIA MAINT IMP DIST229	29,607,701	2,988,775	200	2,988,575	84
28869	PEORIA MAINT IMP DIST228	32,851,351	3,311,154	250	3,310,904	97
28870	TARTESSO WEST CFD	199,235,040	22,967,958	1,223,874	21,744,084	3,670
28871	PEORIA MAINT IMP DIST166	20,810,320	2,092,769	354	2,092,415	100
28872	PEORIA MAINT IMP DIST176	18,528,881	1,867,613	450	1,867,163	86
28873	PEORIA MAINT IMP DIST238	28,728,038	2,951,759	350	2,951,409	37
28874	PEORIA MAINT IMP DST1006	51,691,830	5,170,170	100	5,170,070	154
28875	PEORIA MAINT IMP DST1007	27,994,981	2,800,393	300	2,800,093	69
28876	PEORIA MAINT IMP DST 173	15,418,134	1,547,177	350	1,546,827	98
28879	ELIANTO CFD	397,506	59,634	0	59,634	28
28880	FESTIVAL RANCH CFD	681,640,739	71,889,115	2,985,039	68,904,076	4,006
28881	PEORIA MAIN IMP DIST1002	17,001,336	1,701,185	500	1,700,685	98
28882	PEORIA MAINT IMP DIST132	3,041,700	425,455	2,020	423,435	18

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
28883	PEORIA MAINT IMP DIST237	13,556,618	1,371,687	36,095	1,335,592	94
28884	PEORIA MAIN IMP DIST1001	38,408,286	3,850,565	550	3,850,015	159
28885	PEORIA MAIN IMP DIST1005	22,645,223	2,271,790	4,188	2,267,602	94
28886	PEORIA MAIN IMP DST1009	27,418,000	2,741,816	250	2,741,566	107
28887	PEORIA MAIN IMP DST1012	68,567,431	6,959,349	290,110	6,669,239	272
28888	PEORIA MAIN IMP DIST1019	1,960,500	196,050	100	195,950	20
28889	PEORIA MAIN IMP DIST 211	25,305,568	2,535,274	600	2,534,674	78
28890	PEORIA MAIN IMP DIST 212	1,135,813	170,634	50	170,584	12
28891	PEORIA MAIN IMP DIST 213	2,966,900	309,025	100	308,925	10
28892	PEORIA MAIN IMP DIST 214	26,272,413	2,656,861	50	2,656,811	65
28893	PEORIA MAIN IMP DIST 215	23,599,219	2,360,596	250	2,360,346	88
28894	PEORIA MAIN IMP DIST 216	17,854,530	1,786,608	400	1,786,208	73
28895	PEORIA MAIN IMP DIST 217	31,277,722	3,128,294	550	3,127,744	146
28896	PEORIA MAIN IMP DIST1000	28,644,338	2,875,381	302	2,875,079	112
28897	PEORIA MAIN IMP DIST1014	17,211,711	1,727,347	1,249	1,726,098	99
28898	PEORIA MAIN IMP DIST1015	12,427,152	1,247,624	50	1,247,574	57
28899	PEORIA MAIN IMP DIST1017	27,488,601	2,755,621	1,113	2,754,508	90
28900	PEORIA MAIN IMP DIST1018	20,596,797	2,064,904	650	2,064,254	72
28901	PEORIA MAIN IMP DIST1024	8,122,711	812,368	152	812,216	57
28902	WATSON RD CFD	302,544,317	32,398,286	1,872,670	30,525,616	3,413
28903	PEORIA MAINT IMP DST1020	18,096,115	1,846,981	350	1,846,631	84
28904	PEORIA MAINT IMP DST1003	17,142,912	1,752,511	4,038	1,748,473	89
28905	PEORIA MAINT IMP DST1004	16,117,501	1,672,477	500	1,671,977	115
28906	DOWNTOWN CHANDLER EMSD	196,085,191	29,181,986	18,723,740	10,458,246	422
28907	PEORIA MAIN IMP DIST 169	13,307,500	1,334,310	250	1,334,060	56
28908	SCOTTSDALE WATFR COM CFD	38,981,821	6,867,717	413,674	6,454,043	23
28909	TRILLIUM CFD	214,072	32,878	0	32,878	11
28910	PEORIA MAINT IMP DST1011	75,170,626	7,633,634	650	7,632,984	277
28911	PEORIA MAINT IMP DST1016	13,774,280	1,381,346	300	1,381,046	87
28912	PEORIA MAINT IMP DST1029	14,949,080	1,504,971	23,010	1,481,961	124

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
28913	PEORIA MAINT IMP DST1030	22,252,979	2,242,936	40,344	2,202,592	182
28914	PEORIA MAINT IMP DST1028	24,490,632	2,454,016	350	2,453,666	85
28915	PEORIA MAINT IMP DST 206	33,627,171	3,370,235	250	3,369,985	119
28916	KING RANCH CFD	18,268,063	2,741,472	7,573	2,733,899	50
28917	PEORIA MAINT IMP DST 125	8,271,818	865,878	100	865,778	26
28918	PEORIA MAINT IMP DST 197	19,488,900	1,950,769	590	1,950,179	70
28919	PEORIA MAINT IMP DST1033	16,506,659	1,655,040	150	1,654,890	55
28920	PEORIA MAINT IMP DST1038	24,177,196	2,429,446	150	2,429,296	60
28921	PEORIA MAINT IMP DST1041	19,814,058	1,987,162	300	1,986,862	62
28922	PEORIA MAINT IMP DST1032	17,887,925	1,794,686	350	1,794,336	49
28923	PEORIA MAINT IMP DST1034	8,675,924	871,235	200	871,035	29
28924	PEORIA MAINT IMP DST1035	9,210,526	1,020,546	300	1,020,246	34
28925	PEORIA MAINT IMP DST 202	15,271,409	1,531,678	3,988	1,527,690	65
28926	PEORIA MAINT IMP DST1025	17,289,156	1,731,318	22,946	1,708,372	168
28927	PEORIA MID 1027	20,615,396	2,062,059	150	2,061,909	100
28928	PEORIA MID 201	46,374,346	4,652,183	300	4,651,883	172
28929	PEORIA MID 1040	6,495,158	909,351	450	908,901	54
28930	PEORIA MID 1044	4,904,584	490,705	27,008	463,697	51
28931	PEORIA MID 198	35,839,244	3,593,057	4,138	3,588,919	135
28932	PEORIA MID 204	71,478,504	7,167,315	750	7,166,565	249
28933	PEORIA MAIN IMP DST 1031	6,033,196	697,915	150	697,765	34
28934	MIRIELLE CFD	408,471	70,296	6,802	63,494	9
28935	PEORIA MAIN IMP DST 1054	9,722,500	972,250	400	971,850	56
28936	PEORIA MAIN IMP DST 1060	4,587,274	461,333	6,020	455,313	35
28937	PEORIA MAIN IMP DST 1052	39,284,819	3,938,666	400	3,938,266	158
28938	PEORIA MAIN IMP DST 1053	4,438,791	456,521	200	456,321	30
28939	PEORIA MAIN IMP DST 1058	14,980,200	1,533,279	400	1,532,879	99
29100	CAGR D LEVY	19,575,367,907	2,060,963,396	66,745,779	1,994,217,617	117,393
30001	EAST VALLEY INST	211,186,449,288	24,988,569,212	3,806,553,052	21,182,016,160	625,676
30002	WEST-MEC	171,817,379,619	21,340,494,651	3,482,770,578	17,857,724,073	679,716

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
38001	PEORIA MAIN IMP DST#1045	18,090,323	1,812,289	250	1,812,039	75
38002	PEORIA MAIN IMP DST#1039	24,285,556	2,434,329	150	2,434,179	59
38003	PEORIA MAIN IMP DIST#103	5,826,927	648,832	350	648,482	22
38004	PEORIA MAIN IMP DST#1037	25,682,394	2,568,374	750	2,567,624	153
38005	PEORIA MAIN IMP DST#1046	31,494,966	3,159,230	550	3,158,680	159
38006	PEORIA MAIN IMP DST#1042	21,254,396	2,132,341	3,027	2,129,314	91
38007	PEORIA MAIN IMPDIST#1043	15,321,180	1,542,557	21,553	1,521,004	97
38008	PEORIA MAIN IMP DST 1023	4,993,787	751,383	950	750,433	181
38009	PEORIA MAIN IMP DIS 1056	9,455,240	948,469	4,730	943,739	37
38010	MOBILE GARDENS DWID	9,283,610	1,017,856	36,352	981,504	262
38011	PEORIA MAIN IMP DIST 164	16,094,839	1,714,270	250	1,714,020	39
38012	PEORIA MAIN IMP DST 1059	29,089,902	2,908,990	2,700	2,906,290	211
38013	PEORIA MAIN IMP DST 1022	40,572,255	4,184,181	1,350	4,182,831	371
38016	ANTHEM SUN VALLEY CFD	243,754	36,563	0	36,563	24
38017	MERRILL PALOMA RANCH CFD	25,056,869	3,762,966	14,115	3,748,851	51
38018	BUCKEYE PKWY MID 2006-07	64,848,132	6,662,978	8,230	6,654,748	480
38020	PEORIA MAIN IMP DST 1065	14,735,220	1,528,180	354	1,527,826	94
38021	PEORIA MAIN IMP DST 1076	18,333,116	1,834,600	452	1,834,148	96
38022	PEORIA MAIN IMP DST 1070	21,736,608	2,174,445	350	2,174,095	116
38023	PEORIA MAIN IMP DST 1077	31,335,518	3,135,817	4,288	3,131,529	127
38024	PEORIA MAIN IMP DST 1080	21,026,990	2,106,707	755	2,105,952	85
38025	PEORIA MAIN IMP DST 1073	417,295	62,726	0	62,726	21
38026	PEORIA MAIN IMP DST 1071	19,397,133	1,940,092	250	1,939,842	84
38027	PEORIA MAIN IMP DST 1068	9,961,203	996,121	200	995,921	26
38029	BUCKEYE PKY MID 2006-018	1,979,419	298,122	585	297,537	904
38030	PEORIA MID 1081	28,288,470	2,843,205	500	2,842,705	117
38031	PEORIA MID 1085	25,324,300	2,958,519	8,376	2,950,143	132
38032	PEORIA MAIN IMP DST 1100	2,463,300	368,955	0	368,955	6
38033	PEORIA MAIN IMP DST 1087	26,754,512	2,747,732	34,048	2,713,684	183
38034	PEORIA MAIN IMP DST 1062	227,932,917	23,792,958	11,346	23,781,612	1,120

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
38035	BUCKEYE MID 2006-017	137,300,801	13,942,004	15,402	13,926,602	608
38036	BUCKEYE PKWY MID 2006-15	60,088,436	6,131,382	15,019	6,116,363	603
38037	BUCKEYE PKWY MID 2006-08	28,650,338	3,176,481	15,588	3,160,893	369
38038	BUCKEYE PKY MID 2007-012	49,682,835	5,648,743	6,146	5,642,597	366
38039	BUCKEYE PKY MID 2006-014	57,279,965	5,730,697	9,726	5,720,971	502
38041	PEORIA MID 1090	40,079,619	4,030,004	750	4,029,254	159
38042	PEORIA MID 1097	39,229,786	3,947,793	550	3,947,243	154
38043	BUCKEYE MID 2007-003	4,975,900	612,725	300	612,425	118
38044	PEORIA MID 1088	20,787,746	2,084,256	1,680	2,082,576	52
38045	BUCKEYE MID 2007-002	20,228,789	2,026,845	200	2,026,645	125
38046	TONTO HILLS DWID	68,749,682	7,453,498	64,500	7,388,998	228
38047	PEORIA MID 1103	5,872,717	588,746	550	588,196	31
38048	PEORIA MID 1102	4,856,200	485,620	100	485,520	7
38049	PEORIA MID 1107	6,155,359	700,975	11,615	689,360	25
38050	PEORIA MID 1106	27,216,407	2,748,722	4,624	2,744,098	115
38051	BUCKEYE PKWY MID 2007-01	26,658,128	2,677,223	11,514	2,665,709	163
38052	BUCKEYE PKWY MID 2007-09	74,362,950	7,879,380	11,568	7,867,812	878
38053	BUCKEYE PKWY MID 2007-20	34,923,570	3,505,179	0	3,505,179	181
38054	BUCKEYE MID 2006-03	88,200,678	9,806,988	7,676	9,799,312	1,901
38055	PEORIA MID 1109	16,365,795	1,684,867	800	1,684,067	71
38056	PEORIA MID 1086	7,487,869	878,119	200	877,919	28
38057	BUCKEYE PKWY MID 2006-09	22,140,053	2,416,183	3,838	2,412,345	311
38058	PEORIA MID 1091	9,082,200	908,220	350	907,870	36
38059	PEORIA MID 1048	26,631,509	2,663,992	8,276	2,655,716	116
38060	PEORIA MID 1108	41,407,923	4,476,047	29,560	4,446,487	128
38061	PEORIA MID 1116	29,589,154	2,980,943	250	2,980,693	100
38062	PEORIA MID 1115	15,023,441	1,506,786	550	1,506,236	61
38063	PEORIA MID 1112	7,828,900	786,520	200	786,320	34
38064	PEORIA MID 1122	5,776,277	577,682	400	577,282	30
38065	BUCKEYE MID 2011-003	2,907,386	477,563	0	477,563	4

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
38066	PEORIA MID 1123	7,211,342	724,562	350	724,212	34
38067	PEORIA MID 1124	14,398,697	1,442,454	250	1,442,204	50
38068	PEORIA MID 1098	9,506,317	951,208	0	951,208	42
38069	PEORIA MID 1094	13,801,714	1,406,489	350	1,406,139	36
38070	EASTMARK CFD NO. 1	470,599,352	53,851,021	2,146,968	51,704,053	3,768
38071	PEORIA MID 1129	881,100	88,145	50	88,095	7
38072	PEORIA MID 1128	4,461,285	446,159	150	446,009	21
38073	PEORIA MID 1008	27,416,684	2,789,062	400	2,788,662	64
38074	BUCKEYE MID 2012-01	42,167,132	5,125,425	2,050	5,123,375	716
38075	PEORIA MID 1126	10,302,667	1,061,736	450	1,061,286	62
38076	PEORIA MID 1127	5,016,241	647,315	100	647,215	63
38077	PEORIA MID 1132	8,095,463	1,151,791	100	1,151,691	19
38078	PEORIA MID 1050	19,886,500	2,127,487	1,344	2,126,143	141
38079	PEORIA MID 1125	41,650,087	4,274,934	700	4,274,234	137
38080	BUCKEYE PKWY MID 2013-02	25,821,293	2,612,934	3,838	2,609,096	195
38081	BUCKEYE PKWY MID 2009-02	30,334,576	5,455,177	115,280	5,339,897	13
38082	BUCKEYE PARKWAY MID NO.	195,766,920	19,607,296	34,542	19,572,754	957
38083	PEORIA MID 1131	9,977,200	1,030,060	200	1,029,860	22
38084	PEORIA MID 1130	8,430,200	843,036	200	842,836	34
38085	PEORIA MID 1135	4,551,300	455,138	150	454,988	20
38086	PEORIA MID 1143	4,154,400	415,490	0	415,490	17
38087	PEORIA MID 1140	10,424,300	1,042,638	4,326	1,038,312	46
38088	PEORIA MID 1142	16,738,205	1,788,372	22,752	1,765,620	72
38089	PEORIA MID 1072	19,072,087	1,971,486	4,188	1,967,298	110
38090	PEORIA MID 1089	3,109,900	328,604	100	328,504	28
38091	PEORIA MID 1095	35,557,100	3,555,854	450	3,555,404	134
38092	PEORIA MID 1096	29,229,100	2,922,950	4,238	2,918,712	129
38093	PEORIA MID 1133	1,516,100	217,090	250	216,840	66
38094	PEORIA MID 1061	140,726,570	15,198,194	1,283,735	13,914,459	782
38095	PEORIA MID 1066	1,652,400	233,995	150	233,845	50

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
38096	PEORIA MID 1069	994,400	149,110	50	149,060	28
38097	PEORIA MID 1117	8,237,093	890,228	5,062	885,166	61
38098	PEORIA MID 1134	612,100	91,765	50	91,715	21
38099	PEORIA MID 1136	7,612,100	780,356	0	780,356	32
38100	PEORIA MID 1137	44,317,500	4,486,542	450	4,486,092	161
38101	PEORIA MID 1138	12,868,100	1,286,810	200	1,286,610	48
38102	PEORIA MID 1144	4,210,800	421,080	3,938	417,142	18
38103	PEORIA MID 1110	48,832,422	5,021,978	22,512	4,999,466	233
38104	PEORIA MID 1111	17,043,800	2,222,940	1,000	2,221,940	180
38105	PEORIA MID 1139	31,890,474	3,297,594	500	3,297,094	109
38106	PEORIA MID 1147	4,544,900	454,490	50	454,440	14
38107	PEORIA MID 1057	10,980,744	1,144,838	550	1,144,288	61
38108	PEORIA MID 1158	9,329,423	964,047	150	963,897	32
38109	VISTANCIA WEST CFD	87,575,051	9,308,631	200	9,308,431	619
38110	PEORIA MID 1118	8,002,300	815,535	400	815,135	45
38111	PEORIA MID 1151	7,691,869	831,147	450	830,697	46
38112	PEORIA MID 1119	11,220,171	1,140,797	4,644	1,136,153	69
38113	PEORIA MID 1120	1,926,800	204,545	50	204,495	25
38114	PEORIA MID 1121	1,742,400	261,185	46,660	214,525	39
38115	PEORIA MID 1152	9,575,561	1,079,532	500	1,079,032	92
38116	PEORIA MID 1154	12,512,843	1,451,249	1,100	1,450,149	109
38117	PEORIA MID 1141	30,920,901	3,217,752	750	3,217,002	133
38118	PEORIA MID 1148	15,667,900	1,667,753	500	1,667,253	114
38119	PEORIA MID 1063	9,698,400	1,066,920	650	1,066,270	67
38120	PEORIA MID 1149	16,136,400	1,613,656	3,838	1,609,818	92
38121	PEORIA MID 1153	10,026,300	1,183,025	550	1,182,475	51
38122	PEORIA MID 1155 LIZARD T	6,697,300	669,778	0	669,778	26
38123	PEORIA MID 1171 QUERENCI	9,100,496	1,083,612	200	1,083,412	51
38124	PEORIA MID 1156 TIERRA D	23,946,600	2,445,665	550	2,445,115	135
38125	PEORIA MID 1157 TIERRA D	2,429,800	364,295	300	363,995	87

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority	Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
38126 CAHAVA SPRINGS REVITALIZ	41,188	6,180	0	6,180	253
38127 PEORIA MID 1176 TIERRA D	1,943,700	291,330	400	290,930	84
38128 PEORIA MID 1172 TIERRA D	8,823,200	1,019,995	350	1,019,645	95
38129 PEORIA MID 1173 TIERRA D	7,112,700	805,250	200	805,050	80
38130 PEORIA MID 1175 BLACKSTO	10,650,061	1,240,892	900	1,239,992	81
38131 PEORIA MID 1167 TRILOGY	33,976,800	3,406,780	200	3,406,580	103
38132 PEORIA MID 1168 TRILOGY	24,581,734	2,518,886	0	2,518,886	89
38133 PEORIA MID 1169 TRILOGY	16,001,489	1,617,134	0	1,617,134	98
38134 PEORIA MID 1183 TRILOGY	7,248,600	899,350	0	899,350	96
38135 PEORIA MID 1146 ROCK SPR	35,943,700	3,901,736	1,000	3,900,736	252
38136 PEORIA MID 1174 MOUNTAIN	170,500	25,575	0	25,575	11
38137 PEORIA MID 1170 QUERENCI	7,712,700	847,363	300	847,063	33
38138 PEORIA MID 1113 THE MEAD	7,632,400	1,018,824	1,175	1,017,649	214
38139 PEORIA MID 1160 SIERRA R	849,900	127,335	250	127,085	30
38140 PEORIA MID 1184 SUNSET R	5,160,400	564,045	150	563,895	32
38141 BUCKEYE PKWY MID 2015-00	25,156,400	3,723,950	1,655,890	2,068,060	554
38142 PEORIA MID 1190 THE MEA	2,261,800	339,070	350	338,720	97
38143 PEORIA MID 1189 BLACKSTO	3,747,750	561,673	1,262	560,411	88
38144 CADENCE CFD	24,193	3,630	0	3,630	8
38145 PEORIA MID NO 1187 THREE	4,161,700	624,259	0	624,259	170
38146 PEORIA MID 1185 TRILOGY	867,700	130,155	0	130,155	61
38147 PEORIA MID NO 1161 TERRA	237,300	35,470	200	35,270	21
38148 PEORIA MID 1188 TRAILSID	792,000	118,800	0	118,800	61
38149 PEORIA MID 1186 TRAILSID	6,768,400	1,015,260	0	1,015,260	178
38150 PEORIA MID 1191 THE MEAD	2,076,000	311,400	0	311,400	93
38151 PEORIA MID 1192 TRAILSID	2,192,800	328,641	500	328,141	56
38152 PEORIA MID 1193 TRAILSID	3,156,200	473,312	200	473,112	95
38153 PEORIA MID 1195 VISTANCI	1,230,300	184,449	100	184,349	41
38154 PEORIA MID 1194 TRILOGY	1,640,600	246,090	0	246,090	164
38155 PEORIA MID 1198 BLACKSTO	1,922,692	288,436	0	288,436	80

2017 FULL CASH VALUATIONS MARICOPA COUNTY

Taxing Authority		Full Cash Value	Assessed	Exemptions	FCV Net Assessed	Parcels
38156	PEORIA MID 1196 WESTWING	1,768,700	265,303	0	265,303	62
38157	PEORIA MID 1197 WESTWING	1,852,100	277,814	0	277,814	78