

COMMERCIAL DEVELOPMENT PORTFOLIO

February 2019

City of Aztec
Community Development Department
201 W. Chaco St.
Aztec, NM 87410
(505) 334-7604

Table of Contents

	Page
ASH AVENUE.....	4
R0000638, R000639, R0000646	4
R0001680	5
W. AZTEC BOULEVARD (NM 516).....	6
R4009426	6
R0000488	7
R4001272	8
R0001644	9
R0001762	10
R0000893	11
R0000732	12
R0000733	13
R0001298	14
R0001582	15
R6000647 & R6000649	16
NE. AZTEC BOULEVARD (US 550)	17
R4009147	17
R4009147	18
R0001533	19
R0001497	20
R0001313	21
R0001738	22
R0001550	23
R0001354	24
CHACO ST	25
R0000777	25
HILLTOP DR.....	26
R0000944	26
LIGHT PLANT ROAD.....	27
R0002348	27
R0002628	28
R0000520	29
MAIN AVENUE (US 550)	30
R0001970	30
R0001971	31
R0001026	32
R0001968	33
R0001969	34
R4009934	35
R4009935	36
R0000469	37
R0002175	38
R4006794	39
R0001486	40

R4008055	41
R4003805	42
R0012519	43
R0010308	44
PEPSI WAY / PHOENIX COURT.....	45
R4009539	45
R4009538	46
R4009541	47
R4001847	48
SIMONDS ROAD.....	49
R0000734	49
W ZIA STREET.....	50
R0002009	50
QUICK PROPERTY LISTING BY ACRES	51
QUICK PROPERTY LISTING BY ZONING DISTRICT.....	53

ASH AVENUE

Tax ID: R0000638, R000639, R0000646

Assessor Link: <http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000638>
<http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000639>
<http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000646>

Address: S. Ash Ave

Zone District: R0000638 = MH R0000639 = C-2 R0000646 = A-1

Parcel Size: R0000638 = 7.43 ac R0000639 = 1.23 ac R0000646 = 0.87 ac

Status: Vacant Property

Utilities:

- CoA Electric Available
- CoA Water Available
- CoA Sewer Available

Road Speed: 25 mph

Flood Zone: X (Flood insurance not required)

Property Owner: Gordon Crane Trust
 PO Drawer 190
 Aztec NM 87410
 505-325-2100 or 505-793-2800

Comments:

- Properties could be combined and may require a zone change.

Tax ID:	R0001680
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001680
Address:	200 S. Ash Ave
Zone District:	C-1 (Limited Retail / Neighborhood Commercial)
Parcel Size:	0.64 acres
Status:	Property with structure (4,046 sq ft); concrete parking
Utilities:	<ul style="list-style-type: none">• CoA Electric Connection• CoA Water Connection• CoA Sewer Connection
Road Speed:	25 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Carl and Lori Vandruff 916 S. Rio Grande Ave Aztec, NM 87410 505-334-2935
Comments:	<ul style="list-style-type: none">• The commercial structure was formerly a restaurant.

W. AZTEC BOULEVARD (NM 516)

Tax ID:	R4009426
Assessor Link:	http://property.sicounty.net/assessor/taxweb/account.jsp?accountNum=R4009426
Address:	2017 W. Aztec Blvd
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	0.92 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	40 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Kenneth Ellis Jr. PO Box 352 Aztec, NM 87410 505-334-9832
Comments:	<ul style="list-style-type: none">• There is a gas pipeline that runs diagonally across the property from northwest to southeast.

Tax ID:	R0000488
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000488
Address:	1821 W. Aztec Blvd
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	0.75 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Connection• CoA Water Connection• CoA Sewer Connection• New Mexico Gas Connection
Road Speed:	40 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Chaffee Family Trust; Anna Evers, Trustee 1552 S Citrus Ave Escondido, CA 92027 951-318-0950
Comments:	<ul style="list-style-type: none">• Property originally had 2 duplexes, which have subsequently been removed.• This lot could be combined with R4001272 to create one larger lot.

Tax ID:	R4001272
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4001272
Address:	W. Aztec Blvd
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	1.22 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	40 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Chaffee Family Trust; Anna Evers, Trustee 1552 S Citrus Ave Escondido, CA 92027 951-318-0950
Comments:	This lot could be combined with R0000488 to create one larger lot.

Tax ID:	R0001644
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001644
Address:	1622 W. Aztec Blvd
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	0.65 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	40 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Lewis Townsend Trust PO Box 423 Aztec NM 87410
Comments:	Property once had a structure on it, but has subsequently been demolished and removed.

Tax ID:	R0001762
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001762
Address:	1520 W. Aztec Blvd
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	0.83 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	40 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Chaffee Family Trust; Anna Evers, Trustee 1552 S Citrus Ave Escondido, CA 92027 951-318-0950
Comments:	This lot could be combined with R0000893 & R0000734 to create one larger lot (1.54 acres).

Tax ID:	R0000893
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000893
Address:	W. Aztec Blvd
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	0.53 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	40 mph (Aztec Blvd) or 25 mph (Simonds Rd)
Flood Zone:	X (Flood insurance not required)
Property Owner:	Chaffee Family Trust; Anna Evers, Trustee 1552 S Citrus Ave Escondido, CA 92027 951-318-0950
Comments:	This lot could be combined with R0001762 & R0000734 to create one larger lot (1.54 acres).

Tax ID:	R0000732		
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000732		
Address:	1404 W. Aztec Blvd		
Zone District:	C-2 (General Commercial and Wholesale)		
Parcel Size:	0.75 acres		
Status:	Vacant Property		
Utilities:	<ul style="list-style-type: none"> • CoA Electric Available • CoA Water Available • CoA Sewer Available 		
Road Speed:	40 mph		
Flood Zone:	X (Flood insurance not required)		
Property Owner:	Freddie & Dusty Garcia PO Box 86 Bloomfield NM 87413 505-320-0222	James Greenleaf 22 Road 3004 Aztec, NM 87410	Milan E. & Joe Greenleaf 22 Road 3004 Aztec, NM 87410 505-320-4899
Comments:	This property could potentially be combined with R0000733 & R0001298 to make for a larger parcel (3.85 acres).		

Tax ID:	R0000733		
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000733		
Address:	1402 W. Aztec Blvd		
Zone District:	C-2 (General Commercial and Wholesale)		
Parcel Size:	0.83 acres		
Status:	Vacant Property		
Utilities:	<ul style="list-style-type: none"> • CoA Electric Available • CoA Water Available • CoA Sewer Available 		
Road Speed:	40 mph (Aztec Blvd) or 25 mph (S Light Plant Rd)		
Flood Zone:	X (Flood insurance not required)		
Property Owner:	James Greenleaf 22 Road 3004 Aztec, NM 87410	Milan E. & Joe Greenleaf 22 Road 3004 Aztec, NM 87410 505-320-4899	Freddie & Dusty Garcia PO Box 86 Bloomfield NM 87413 505-320-0222
Comments:	<ul style="list-style-type: none"> • Property once had a structure which has been removed. • This property could potentially be combined with R0000732 & R0001298 to make for a larger parcel (3.85 acres). 		

Tax ID:	R0001298		
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001298		
Address:	W. Aztec Blvd		
Zone District:	C-2 (General Commercial and Wholesale)		
Parcel Size:	2.27 acres		
Status:	Vacant Property		
Utilities:	<ul style="list-style-type: none"> • CoA Electric Available • CoA Water Available • CoA Sewer Available 		
Road Speed:	40 mph		
Flood Zone:	X (Flood insurance not required)		
Property Owner:	James Greenleaf 22 Road 3004 Aztec, NM 87410	Milan E. & Joe Greenleaf 22 Road 3004 Aztec, NM 87410 505-320-4899	Freddie & Dusty Garcia PO Box 86 Bloomfield NM 87413 505-320-0222
Comments:	This property could potentially be combined with R0000732 & R0000733 to make for a larger parcel (3.85 acres).		

Tax ID:	R0001582
Assessor Link:	www.sjassessor.net/sjassessor1jcbweb/details.php?acct=R0001582
Address:	351 W. Aztec Blvd.
Zone District:	PUD (Planned Unit Development)
Parcel Size:	20.35 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	40 mph
Flood Zone:	AE (subject to 1-percent-annual-chance flood event; BFEs are shown)
Property Owner:	Sandra Lynn Patania 23620 Kewin Mill Rd Sonora, CA 95370
Comments:	<ul style="list-style-type: none">• Property is in an AE flood zone.• Mobile home exists at the north end of the property.

Tax ID:	R6000647 & R6000649
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R6000647 http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R6000649
Address:	W. Aztec Blvd
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	R6000647 = 1.96 ac (Developable Footprint = 1.12 ac) R6000649 = 2.69 ac (Developable Footprint = 2.01 ac)
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	40 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Ernest and Ila Mae Burge PO Box 179 Aztec NM 87410
Comments:	<ul style="list-style-type: none">• Subdivision was approved June 2016 to divide the 5.4 ac lot into 3 lots.

NE. AZTEC BOULEVARD (US 550)

Tax ID:	R4009147
Assessor Link:	http://property.sicounty.net/assessor/taxweb/account.jsp?accountNum=R4009147
Address:	NE Aztec Blvd
Zone District:	C-1 (Limited Retail / Neighborhood Commercial)
Parcel Size:	1.47 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none"> • CoA Electric Available • CoA Water Available • CoA Sewer Available
Road Speed:	40 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Chavez Investment Ventures LLC 605 Pioneer Ave Aztec NM 87410 505-334-2659
Comments:	<ul style="list-style-type: none"> • Lot is part of a larger parcel (9.43 ac) which would require subdividing. • The 1.47 acres fronts NE Aztec Blvd is zoned as C-1 • Structure exists which would require demolition.

Tax ID:	R4009147
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009147
Address:	NE Aztec Blvd
Zone District:	A-1
Parcel Size:	8.29 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	40 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Chavez Investment Ventures LLC 605 Pioneer Ave Aztec NM 87410 505-334-2659
Comments:	A small portion of this property which is zoned C-1 had been developed and abuts W Aztec Blvd. To further develop this property, public access would have to be developed to access the north portions of the property.

Tax ID:	R0001533
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001533
Address:	400 NE Aztec Blvd
Zone District:	C-1 (Limited Retail / Neighborhood Commercial)
Parcel Size:	0.16 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	40 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Chavez Oil and Gas Investments 110 Road 3000 Aztec NM 87410 505-334-2659
Comments:	Parcel is very small, in the past it had only been utilized by a food truck.

Tax ID:	R0001497
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001497
Address:	407 NE Aztec Blvd
Zone District:	C-1 (Limited Retail / Neighborhood Commercial)
Parcel Size:	0.28 acres
Status:	Structure present on property (~1,200 sq ft).
Utilities:	<ul style="list-style-type: none">• CoA Electric Present• CoA Water Present• CoA Sewer Present
Road Speed:	40 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	David and Emily Chavez 110 Road 3000 Aztec NM 87410 505-334-2659
Comments:	Property has periodically been operated as a used car lot.

Tax ID:	R0001313
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001313
Address:	408 NE Aztec Blvd
Zone District:	C-1 (Limited Retail / Neighborhood Commercial)
Parcel Size:	0.27 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	40 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	William and Phyllis McAdams 106 Road 2999 Aztec NM 87410 505-334-3061
Comments:	Massive billboard in the central portion of the parcel. Would require removal if needing to build a structure.

Tax ID:	R0001738
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001738
Address:	517 NE Aztec Blvd
Zone District:	C-1 (Limited Retail / Neighborhood Commercial)
Parcel Size:	0.24 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	40 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Kenneth and Louise Chipman Trust 3901 Holiday Dr Farmington NM 87402
Comments:	Concrete foundation exists from previous structure.

Tax ID:	R0001550
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001550
Address:	NE Aztec Blvd
Zone District:	C-1 (Limited Retail / Neighborhood Commercial)
Parcel Size:	0.43 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	40 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Spargo Family Ltd Partnership 733 Rivera Mulvane KS 67110
Comments:	None.

Tax ID:	R0001354
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001354
Address:	NE Aztec Blvd
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	10.54 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	40 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	San Juan Masonic Lodge #25 PO Box 1150 Aztec NM 87410 505-486-1236 (Ron Holloway)
Comments:	<ul style="list-style-type: none">• This property may not be for sale, but for lease.• Access to the property is from the drive way of Masonic Lodge, will require re-platting or dedicated public access.

CHACO ST

Tax ID:	R0000777
Assessor Link:	http://property.sicounty.net/assessor/taxweb/account.jsp?accountNum=R0000777
Address:	W Chaco St
Zone District:	A-1
Parcel Size:	23.46 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric available• CoA Water available• CoA Sewer available
Road Speed:	25 mph
Flood Zone:	AE (subject to 1-percent-annual-chance flood event; No BFEs are shown)
Property Owner:	Old and Bold LLC PO Drawer 190 Aztec NM 87410 505-325-2100 or 505-793-2800
Comments:	<ul style="list-style-type: none">• A large portion of this property lies within the AE flood zone.• Only about 2 acres lies outside of the flood zone.• Well site in the southeast portion.

HILLTOP DR

Tax ID:	R0000944
Assessor Link:	http://property.sicounty.net/assessor/taxweb/account.jsp?accountNum=R0000944
Address:	105 Hilltop Dr
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	1.10 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric available• CoA Water available• CoA Sewer available
Road Speed:	25 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Holgate Oilfield Services Inc 16 Road 2957 Aztec NM 87410
Comments:	Uncertain as to whether this property is for sale or lease.

LIGHT PLANT ROAD

Tax ID:	R0002348
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002348
Address:	N Light Plant Rd
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	0.51 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric available• CoA Water available• CoA Sewer available
Road Speed:	30 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Steven Gabaldon Trust 2014 San Juan Blvd Suite H Farmington NM 87401 505-327-4838
Comments:	Property could be combined with R0002628. Property owner will consider joint adventure.

Tax ID:	R0002628
Assessor Link:	http://property.sicounty.net/assessor/taxweb/account.jsp?accountNum=R0002628
Address:	N Light Plant Rd
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	0.77
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric available• CoA Water available• CoA Sewer available
Road Speed:	30 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Steven Gabaldon Trust 2014 San Juan Blvd Suite H Farmington NM 87401 505-330-7173
Comments:	Property could be combined with R0002348.

Tax ID:	R0000520
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000520
Address:	113 S Light Plant Rd
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	1.0 acres
Status:	Structure on Property
Utilities:	<ul style="list-style-type: none">• CoA Electric available• CoA Water available• CoA Sewer available
Road Speed:	25 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Pyramid Landmark Corp 1400 Woodloch Forest Dr Suite 410 The Woodlands, TX 77380

Comments:

MAIN AVENUE (US 550)

Tax ID:	R0001970
Assessor Link:	http://property.sicounty.net/assessor/taxweb/account.jsp?accountNum=R0001970
Address:	N Main Ave
Zone District:	C-1 (Limited Retail / Neighborhood Commercial)
Parcel Size:	6.11
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none"> • CoA Electric main line being extended with the extension of N Main • CoA Water main line being extended with the extension of N Main • CoA Sewer main line being extended with the extension of N Main
Road Speed:	25 mph
Flood Zone:	A (subject to 1-percent-annual-chance flood event; No BFEs are shown)
Property Owner:	Chaffe Family Trust 1552 S Citrus Ave Escondido CA 92027 760-743-3823
Comments:	<ul style="list-style-type: none"> • Lot is split by the N Main Ave extension. • Eastern portion could be combined with part of R0001971 and all of R0001026; total of 9.21 acres. • Western portion all in the flood zone; could be combined with R0001971; total of 7.16 acres.

Tax ID: R0001971

Assessor Link: <http://property.sicounty.net/assessor/taxweb/account.jsp?accountNum=R0001971>

Address: N Main Ave

Zone District: C-1 (Limited Retail / Neighborhood Commercial)

Parcel Size: 8.64 acres

Status: Vacant Property

Utilities:

- CoA Electric main line being extended with the extension of N Main
- CoA Water main line being extended with the extension of N Main
- CoA Sewer main line being extended with the extension of N Main

Road Speed: 25 mph

Flood Zone: A (subject to 1-percent-annual-chance flood event; No BFEs are shown)

Property Owner: Chaffee Family Trust; Anna Evers, Trustee
1552 S Citrus Ave
Escondido, CA 92027
951-318-0950

Comments:

- Lot is split by the N Main Ave extension.
- Eastern portion could be combined with part of R0001970 and all of R0001026; total of 9.21 acres.
- Western portion all in the flood zone; could be combined with R0001970; total of 7.16 acres.

Tax ID:	R0001026
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001026
Address:	N Main Ave
Zone District:	C-1 (Limited Retail / Neighborhood Commercial)
Parcel Size:	1.96 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none"> • CoA Electric main line being extended with the extension of N Main • CoA Water main line being extended with the extension of N Main • CoA Sewer main line being extended with the extension of N Main
Road Speed:	25 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Chaffee Family Trust; Anna Evers, Trustee 1552 S Citrus Ave Escondido, CA 92027 951-318-0950
Comments:	<ul style="list-style-type: none"> • Could be combined with the eastern portions of R0001970 and R0001971; total of 9.21 acres. • Well site is present in the southeast portion of the property.

Tax ID: **R0001968**

Assessor Link: <http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001968>

Address: N Main Ave

Zone District: PUD (Planned Unit Development)

Parcel Size: 5.38 acres

Status: Vacant Property

Utilities:

- CoA Electric main line being extended with the extension of N Main
- CoA Water main line being extended with the extension of N Main
- CoA Sewer main line being extended with the extension of N Main

Road Speed: 25 mph

Flood Zone: X (Flood insurance not required)

Property Owner: Chaffee Family Trust; Anna Evers, Trustee
1552 S Citrus Ave
Escondido, CA 92027
951-318-0950

Comments: Though zoned PUD, this parcel could be combined with the C-2 parcels (R0001026, R0001970e, and R0001971e) to the west to maximize developable land; total of 15.7 acres.

Tax ID:	R0001969
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001969
Address:	N Main Ave
Zone District:	PUD (Planned Unit Development)
Parcel Size:	2.04 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none"> • CoA Electric main line being extended with the extension of N Main • CoA Water main line being extended with the extension of N Main • CoA Sewer main line being extended with the extension of N Main
Road Speed:	25 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Chaffee Family Trust; Anna Evers, Trustee 1552 S Citrus Ave Escondido, CA 92027 951-318-0950
Comments:	Though zoned PUD, this parcel could be combined with the C-2 parcels (R0001026, R0001970e, and R0001971e) to the west to maximize developable land; total of 15.7 acres.

Tax ID:	R4009934	
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009934	
Address:	N Main Ave	
Zone District:	C-1 (Limited Retail / Neighborhood Commercial)	
Parcel Size:	2.00 acres	
Status:	Vacant Property	
Utilities:	<ul style="list-style-type: none"> • CoA Electric main line being extended with the extension of N Main • CoA Water main line being extended with the extension of N Main • CoA Sewer main line being extended with the extension of N Main 	
Road Speed:	25 mph	
Flood Zone:	A (subject to 1-percent-annual-chance flood event; No BFEs are shown)	
Property Owner:	Linn and Treciafaye Blancett PO Box 55 Aztec NM 87410 505-334-1200	John Faverino 301 Pinon St Aztec NM 87410 505-334-3662 or 505-320-0450
Comments:	<ul style="list-style-type: none"> • This property could be combined with R4009935 to maximize developable land. • Large portion within the flood zone. 	

Tax ID:	R4009935	
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009935	
Address:	N Main Ave	
Zone District:	C-1 (Limited Retail / Neighborhood Commercial)	
Parcel Size:	1.99 acres	
Status:	Vacant Property	
Utilities:	<ul style="list-style-type: none"> • CoA Electric main line being extended with the extension of N Main • CoA Water main line being extended with the extension of N Main • CoA Sewer main line being extended with the extension of N Main 	
Road Speed:	25 mph	
Flood Zone:	A (subject to 1-percent-annual-chance flood event; No BFEs are shown)	
Property Owner:	Linn and Treciafaye Blancett PO Box 55 Aztec NM 87410 505-334-1200	John Faverino 301 Pinon St Aztec NM 87410 505-334-3662 or 505-320-0450
Comments:	<ul style="list-style-type: none"> • This property could be combined with R4009935 to maximize developable land. • Large portion within the flood zone. 	

Tax ID:	R0000469
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000469
Address:	N Main Ave
Zone District:	C-1 (Limited Retail / Neighborhood Commercial)
Parcel Size:	0.96 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none"> • CoA Electric main line being extended with the extension of N Main • CoA Water main line being extended with the extension of N Main • CoA Sewer main line being extended with the extension of N Main
Road Speed:	25 mph
Flood Zone:	A (subject to 1-percent-annual-chance flood event; No BFEs are shown)
Property Owner:	<div>Linn and Treciafaye Blancett</div> <div>PO Box 55</div> <div>Aztec NM 87410</div> <div>505-334-1200</div> <div>John Faverino</div> <div>301 Pinon St</div> <div>Aztec NM 87410</div> <div>505-334-3662 or 505-320-0450</div>
Comments:	Only a slight portion within the flood zone which may have been mitigated with the storm drainage system the City built within the N Main ROW.

Tax ID:	R0002175
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002175
Address:	N Main Ave
Zone District:	C-1 (Limited Retail / Neighborhood Commercial)
Parcel Size:	0.82 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric main line being extended with the extension of N Main• CoA Water main line being extended with the extension of N Main• CoA Sewer main line being extended with the extension of N Main
Road Speed:	25 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Linn and Treciafaye Blancett Trust PO Box 55 Aztec NM 87410 505-334-1200
Comments:	Access is limited, but resolved with the development of a driveway along the plaza area.

Tax ID:	R4006794
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4006794
Address:	N Main Ave
Zone District:	C-1 (Limited Retail / Neighborhood Commercial)
Parcel Size:	0.41 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric main line being extended with the extension of N Main• CoA Water main line being extended with the extension of N Main• CoA Sewer main line being extended with the extension of N Main
Road Speed:	25 mph
Flood Zone:	A (subject to 1-percent-annual-chance flood event; No BFEs are shown)
Property Owner:	Probst Properties LLC 242 Valle Vista Way Durango CO 81301 tom.probst@gmail.com
Comments:	Very slight portion within the flood zone. This may have been mitigated with the N Main corridor design and storm water system.

Tax ID:	R0001486
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001486
Address:	S Main Ave
Zone District:	O-1 (Office and Institutional)
Parcel Size:	1.6 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available, but will require line extension.
Road Speed:	30 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Chavez Investment Ventures LLC c/o Daniel and Chryl Larabee 105 W Chaco St Suite A Aztec NM 87410 505-334-2510 or 505-486-4810
Comments:	Footage along the southeast side not developable due to irrigation ditch and water line.

Tax ID:	R4008055
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4008055
Address:	S Main Ave
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	2.27 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	45 mph
Flood Zone:	A (subject to 1-percent-annual-chance flood event; No BFEs are shown)
Property Owner:	Sam Blue Trust PO Box 176 Aztec NM 87410 505-330-3620
Comments:	Significant portion within the Williams Arroyo flood zone. Elevation study will be necessary to determine if that portion of property could be removed from FEMA flood zone.

Tax ID:	R4003805
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4003805
Address:	S Main Ave
Zone District:	M-1 (Light Manufacturing)
Parcel Size:	17.50 acres
Status:	Vacant Property (Used in the past for equipment storage – no structures).
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer could be available to north with Arterial completion.
Road Speed:	55 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Duane Meador PO Box 370 Aztec NM 87410
Comments:	<ul style="list-style-type: none">• Property already has NMDOT access to 550.• Access to Aztec Arterial located immediately north might be a possibility.

Tax ID:	R0012519
Assessor Link:	http://property.sicounty.net/assessor/taxweb/account.jsp?accountNum=R0012519
Address:	S Main Ave
Zone District:	A-1 (Agriculture) & C-2 (General Commercial and Wholesale)
Parcel Size:	13.02 acres (A-1 northern portion) 26.02 acres (C-2 southern portion)
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• Farmington Electric Available• CoA Water Available• No Sewer
Road Speed:	55 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Tisone Sisters LLC 2100 Deeanna Ln Midland TX 79707 505-334-2659
Comments:	<ul style="list-style-type: none">• Parcel is 40 acres, but divided into two zoning districts.• Change of zoning districts is possible.• Two well sites are present on the property.• Access will require NM-DOT approval.

Tax ID:	R0010308
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0010308
Address:	S Main Ave / Lobo St
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	18.23 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• Farmington Electric Available• CoA Water Possible• No Sewer
Road Speed:	55 mph (S Main) or 25 mph (Lobo St)
Flood Zone:	X (Flood insurance not required)
Property Owner:	Isaac Padilla Trust Et Al 5885 Penny Ln Flora Vista NM 87415 505-215-2672
Comments:	Development is limited to the northwest portion, unless significant earth work is conducted.

PEPSI WAY / PHOENIX COURT

Tax ID:	R4009539
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009539
Address:	Phoenix Ct
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	1.72 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none"> • CoA Electric Available • CoA Water Available • CoA Sewer Available
Road Speed:	25 mph
Flood Zone:	A (subject to 1-percent-annual-chance flood event; No BFEs are shown)
Property Owner:	Sam Blue Trust PO Box 176 Aztec NM 87410 505-330-3620
Comments:	<ul style="list-style-type: none"> • Only a small portion of the property is within Williams Arroyo flood zone. • Depending upon development, could be combined with R4009538.

Tax ID:	R4009538
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009538
Address:	Phoenix Ct
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	1.81 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	25 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Sam Blue Trust PO Box 176 Aztec NM 87410 505-330-3620
Comments:	Depending upon development, could be combined with R4009539.

Tax ID:	R4009541
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009541
Address:	Phoenix Ct
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	1.4 acres
Status:	Vacant Property
Utilities:	CoA Electric Available CoA Water Available CoA Sewer Available
Road Speed:	40 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Sam Blue Trust PO Box 176 Aztec NM 87410 505-330-3620
Comments:	Driveway access provided on Phoenix Ct, no direct access from Pepsi Way.

Tax ID:	R4001847
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4001847
Address:	Pepsi Way / S Main Ave
Zone District:	A-1 (Agriculture)
Parcel Size:	9.15 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer available with possible extension required depending upon development.
Road Speed:	25 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Sam Blue Trust PO Box 176 Aztec NM 87410 505-330-3620
Comments:	<ul style="list-style-type: none">• Access will likely be from Pepsi Way, even though property abuts S main (550) because of NMDOT preference.• Will require a zone change.

SIMONDS ROAD

Tax ID:	R0000734
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000734
Address:	Simonds Rd
Zone District:	C-2 (General Commercial and Wholesale)
Parcel Size:	0.18 acres
Status:	Vacant Property
Utilities:	<ul style="list-style-type: none">• CoA Electric Available• CoA Water Available• CoA Sewer Available
Road Speed:	25 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Chaffee Family Trust; Anna Evers, Trustee 1552 S Citrus Ave Escondido, CA 92027 951-318-0950
Comments:	This lot could be combined with R0001762 & R0000893 to create one larger lot (1.54 acres).

W ZIA STREET

Tax ID:	R0002009
Assessor Link:	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002009
Address:	214 W Zia St
Zone District:	MH (Mobile Home)
Parcel Size:	0.16 acres
Status:	Property with commercial structure
Utilities:	<ul style="list-style-type: none">• CoA Electric Connected• CoA Water Connected• CoA Sewer Connected
Road Speed:	25 mph
Flood Zone:	X (Flood insurance not required)
Property Owner:	Ernest Martinez Trust 507 Orchard St Aztec NM 87410
Comments:	<ul style="list-style-type: none">• Structure on the site is 2,400 sq ft, built in 1981.• Mobile home trailer also on site, would have to be removed as it is a non-conforming use.• Lot would require a zone change.

QUICK PROPERTY LISTING BY ACRES

Tax ID	Zoning District	Acres	Flood Zone	Address	Assessors Weblink
R0002009	MH	0.16	X	W Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002009
R0001533	C-1	0.16	X	400 NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001533
R0000734	C-2	0.18	X	103 Simonds Rd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000734
R0001550	C-1	0.24	X	NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001550
R0001738	C-1	0.24	X	NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001738
R0001313	C-1	0.27	X	408 NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001313
R0001497	C-1	0.29	X	407 NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001497
R4006794	C-1	0.41	A	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4006794
R0002348	C-2	0.51	X	N Light Plant Rd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002348
R4006278	A-1	0.51	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4006278
R0000893	C-2	0.53	X	W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000893
R0000732	C-2	0.56	X	1404 W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000732
R0001680	C-1	0.64	X	200 S Ash Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001680
R0001644	C-2	0.65	X	1620 W aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001644
R0000488	C-2	0.68	X	W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000488
R4009147	C-1	0.71	X	NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009147
R0000733	C-2	0.75	X	1402 W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000733
R0002628	C-2	0.77	X	N Light Plant Rd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002628
R0001970w	C-1	0.78	A	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001970
R0002175	C-1	0.82	X	504 N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002175
R0001762	C-2	0.83	X	1520 W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001762
R0000646	A-1	0.87	X	S Ash Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000646
R4009426	C-2	0.92	X	2017 W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009426
R0000520	C-2	1	X	S Light Plant Road	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000520
R0000469	C-1	1.02	A	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000469
R0000944	C-2	1.1	X	105 Hilltop Dr	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000944
R0002030	A-1	1.12	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002030
R0000639	C-2	1.23	X	S Ash Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000639
R4001272	C-2	1.37	X	W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4001272
R0001763	M-1	1.42	X	626 NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001763
R4009541	C-2	1.42	A	Phoenix Ct	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009541
R0001486	O-1	1.6	X	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001486
R0002029	A-1	1.64	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002029
R0002155	A-1	1.68	X	Llano St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002155
R4009539	C-2	1.69	A	Phoenix Ct	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009539
R0001026	C-1	1.7	X	112 N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001026
R4009538	C-2	1.83	A	Phoenix Ct	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009538
R6000647	C-2	1.96	X	W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R6000647

Tax ID	Zoning District	Acres	Flood Zone	Address	Assessors Weblink
R0001969	PUD	1.99	X	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001969
R4009935	C-1	2.01	A	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009935
R0001971e	C-1	2.03	A	110 N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001971
R4009934	C-1	2.06	A	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009934
R4008055	C-2	2.27	A	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4008055
R0001298	C-2	2.42	X	W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001298
R4006819	R-2	2.45	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4006819
R6000649	C-2	2.69	X	W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R6000649
R0002033	R-2	2.72	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002033
R0000769	R-2	2.81	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000769
R0002032	R-2	2.84	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002032
R0002031	A-1	3.03	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002031
R0000777	A-1	3.94	X	Llano St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000777
R0000763	A-1	4.25	A	S Rio Grande Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000763
R0001968	PUD	4.51	X	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001968
R0001970e	C-1	5.54	A	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001970
R0001971w	C-1	6.4	A	110 N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001971
R4001847	A-1	6.98	X	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4001847
R0000638	MH	7.44	X	S Ash Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000638
R0001517	A-1	7.96	A	221 W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001517
R4009147	A-1	8.3	X	697 Pioneer Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009147
R4000198	C-2	10.05	A	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4000198
R0001354	C-2	10.15	X	NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001354
R0012519	A-1	13.02	X	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0012519
R0012403	MH	15.24	X	W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0012403
R4003805	M-1	17.5	A	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4003805
R0010308	C-2	18.23	X	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0010308
R0001582	PUD	19.72	AE	701 N Ash Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001582
R0012519	C-2	26.02	X	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0012519
R0000777	A-1	27.76	AE	W Chaco St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000777

QUICK PROPERTY LISTING BY ZONING DISTRICT

Tax ID	Zoning District	Acres	Flood Zone	Address	Assessors Web
R4006278	A-1	0.51	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4006278
R0000646	A-1	0.87	X	S Ash Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000646
R0002030	A-1	1.12	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002030
R0002029	A-1	1.64	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002029
R0002155	A-1	1.68	X	Llano St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002155
R0002031	A-1	3.03	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002031
R0000777	A-1	3.94	X	Llano St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000777
R0000763	A-1	4.25	A	S Rio Grande Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000763
R4001847	A-1	6.98	X	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4001847
R0001517	A-1	7.96	A	221 W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001517
R4009147	A-1	8.3	X	697 Pioneer Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009147
R0012519	A-1	13.02	X	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0012519
R0000777	A-1	27.76	AE	W Chaco St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000777
R0001533	C-1	0.16	X	400 NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001533
R0001550	C-1	0.24	X	NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001550
R0001738	C-1	0.24	X	NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001738
R0001313	C-1	0.27	X	408 NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001313
R0001497	C-1	0.29	X	407 NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001497
R4006794	C-1	0.41	A	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4006794
R0001680	C-1	0.64	X	200 S Ash Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001680
R4009147	C-1	0.71	X	NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009147
R0001970w	C-1	0.78	A	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001970
R0002175	C-1	0.82	X	504 N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002175
R0000469	C-1	1.02	A	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000469
R0001026	C-1	1.7	X	112 N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001026
R4009935	C-1	2.01	A	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009935
R0001971e	C-1	2.03	A	110 N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001971
R4009934	C-1	2.06	A	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009934
R0001970e	C-1	5.54	A	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001970
R0001971w	C-1	6.4	A	110 N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001971
R0000734	C-2	0.18	X	103 Simonds Rd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000734
R0002348	C-2	0.51	X	N Light Plant Rd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002348
R0000893	C-2	0.53	X	W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000893
R0000732	C-2	0.56	X	1404 W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000732
R0001644	C-2	0.65	X	1620 W aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001644
R0000488	C-2	0.68	X	W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000488
R0000733	C-2	0.75	X	1402 W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000733
R0002628	C-2	0.77	X	N Light Plant Rd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002628
R0001762	C-2	0.83	X	1520 W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001762
R4009426	C-2	0.92	X	2017 W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009426
R0000520	C-2	1	X	S Light Plant Road	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000520
R0000944	C-2	1.1	X	105 Hilltop Dr	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000944
R0000639	C-2	1.23	X	S Ash Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000639
R4001272	C-2	1.37	X	W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4001272
R4009541	C-2	1.42	A	Phoenix Ct	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009541
R4009539	C-2	1.69	A	Phoenix Ct	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009539
R4009538	C-2	1.83	A	Phoenix Ct	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4009538
R6000647	C-2	1.96	X	W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R6000647
R4008055	C-2	2.27	A	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4008055
R0001298	C-2	2.42	X	W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001298

Tax ID	Zoning District	Acres	Flood Zone	Address	Assessors Web
R6000649	C-2	2.69	X	W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R6000649
R4000198	C-2	10.05	A	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4000198
R0001354	C-2	10.15	X	NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001354
R0010308	C-2	18.23	X	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0010308
R0012519	C-2	26.02	X	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0012519
R0001763	M-1	1.42	X	626 NE Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001763
R4003805	M-1	17.5	A	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4003805
R0002009	MH	0.16	X	W Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002009
R0000638	MH	7.44	X	S Ash Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000638
R0012403	MH	15.24	X	W Aztec Blvd	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0012403
R0001486	O-1	1.6	X	S Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001486
R0001969	PUD	1.99	X	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001969
R0001968	PUD	4.51	X	N Main Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001968
R0001582	PUD	19.72	AE	701 N Ash Ave	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0001582
R4006819	R-2	2.45	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R4006819
R0002033	R-2	2.72	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002033
R0000769	R-2	2.81	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0000769
R0002032	R-2	2.84	X	E Zia St	http://property.sjcounty.net/assessor/taxweb/account.jsp?accountNum=R0002032