

Taxcode Detail within District Report Montgomery County

Tax Code 01001

Tax Rate 8.321890

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	530	1,513,809	10,246,659	0	0	0.00	3,506.03	0.21	607.84	4,114.08
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	530	1,513,809	2,458,246	0	0	0.00	2,290.67	1.29	3,673.69	5,965.65
CT68 - COUNTY TAX	0.947780	8,732,320	530	1,513,809	10,246,659	0	0	0.00	82,763.18	5.02	14,347.61	97,115.81
J517 - LAKE LAND JR COLLEGE	0.502850	0	530	1,513,809	1,514,339	0	0	0.00	0.00	2.67	7,612.18	7,614.85
MTA1 - MTA AUDUBON-NOKOMIS	0.038550	801,282	530	1,513,809	2,315,621	0	0	0.00	308.89	0.20	583.57	892.66
TR01 - AUDUBON ROAD DIST	0.897590	312,486	530	1,513,809	1,826,825	0	0	0.00	2,804.83	4.76	13,587.80	16,397.39
TT01 - AUDUBON TWP	0.536920	312,486	530	1,513,809	1,826,825	0	0	0.00	1,677.79	2.85	8,127.93	9,808.57
U008 - PANA DIST 008	4.356070	0	530	1,513,809	1,514,339	0	0	0.00	0.00	23.09	65,942.57	65,965.66
UB08 - PANA BOND ONLY	0.759300	0	530	1,513,809	1,514,339	0	0	0.00	0.00	4.02	11,494.36	11,498.38

Tax Code 01002

Tax Rate 8.043570

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	1,174,112	9,906,432	0	0	0.00	3,506.03	0.00	471.41	3,977.44
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	1,174,112	2,118,019	0	0	0.00	2,290.67	0.00	2,849.34	5,140.01
CT68 - COUNTY TAX	0.947780	8,732,320	0	1,174,112	9,906,432	0	0	0.00	82,763.18	0.00	11,128.00	93,891.18
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	1,174,112	9,672,104	0	0	0.00	39,174.89	0.00	5,412.54	44,587.43
MTA1 - MTA AUDUBON-NOKOMIS	0.038550	801,282	0	1,174,112	1,975,394	0	0	0.00	308.89	0.00	452.62	761.51
TR01 - AUDUBON ROAD DIST	0.897590	312,486	0	1,174,112	1,486,598	0	0	0.00	2,804.83	0.00	10,538.71	13,343.54

**Taxcode Detail within District Report
Montgomery County**

Tax Code 01002

Tax Rate 8.043570

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TT01 - AUDUBON TWP	0.536920	312,486	0	1,174,112	1,486,598	0	0	0.00	1,677.79	0.00	6,304.04	7,981.83
U022 - NOKOMIS DIST 022	4.878910	705,960	0	1,174,112	1,880,072	0	0	0.00	34,443.15	0.00	57,283.88	91,727.03

Tax Code 01003

Tax Rate 8.592040

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	779,313	9,511,633	0	0	0.00	3,506.03	0.00	312.89	3,818.92
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	779,313	1,723,220	0	0	0.00	2,290.67	0.00	1,891.24	4,181.91
CT68 - COUNTY TAX	0.947780	8,732,320	0	779,313	9,511,633	0	0	0.00	82,763.18	0.00	7,386.17	90,149.35
FDNK - NOKOMIS FIRE	0.320490	705,960	0	779,313	1,485,273	0	0	0.00	2,262.54	0.00	2,497.61	4,760.15
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	779,313	9,277,305	0	0	0.00	39,174.89	0.00	3,592.55	42,767.44
MTA1 - MTA AUDUBON-NOKOMIS	0.038550	801,282	0	779,313	1,580,595	0	0	0.00	308.89	0.00	300.43	609.32
TR01 - AUDUBON ROAD DIST	0.897590	312,486	0	779,313	1,091,799	0	0	0.00	2,804.83	0.00	6,995.04	9,799.87
TT01 - AUDUBON TWP	0.536920	312,486	0	779,313	1,091,799	0	0	0.00	1,677.79	0.00	4,184.29	5,862.08
U022 - NOKOMIS DIST 022	4.878910	705,960	0	779,313	1,485,273	0	0	0.00	34,443.15	0.00	38,021.98	72,465.13
VCOM - OHLMAN CORP	0.227980	71,671	0	779,313	850,984	0	0	0.00	163.40	0.00	1,776.67	1,940.07

**Taxcode Detail within District Report
Montgomery County**

Tax Code 01004

Tax Rate 7.765630

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	349,160	9,081,480	0	0	0.00	3,506.03	0.00	140.19	3,646.22
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	349,160	1,293,067	0	0	0.00	2,290.67	0.00	847.34	3,138.01
CT68 - COUNTY TAX	0.947780	8,732,320	0	349,160	9,081,480	0	0	0.00	82,763.18	0.00	3,309.27	86,072.45
FDNK - NOKOMIS FIRE	0.320490	705,960	0	349,160	1,055,120	0	0	0.00	2,262.54	0.00	1,119.02	3,381.56
J517 - LAKE LAND JR COLLEGE	0.502850	0	0	349,160	349,160	0	0	0.00	0.00	0.00	1,755.75	1,755.75
MTA1 - MTA AUDUBON-NOKOMIS	0.038550	801,282	0	349,160	1,150,442	0	0	0.00	308.89	0.00	134.60	443.49
TR01 - AUDUBON ROAD DIST	0.897590	312,486	0	349,160	661,646	0	0	0.00	2,804.83	0.00	3,134.03	5,938.86
TT01 - AUDUBON TWP	0.536920	312,486	0	349,160	661,646	0	0	0.00	1,677.79	0.00	1,874.71	3,552.50
U204 - RAMSEY DIST 204	4.238620	0	0	349,160	349,160	0	0	0.00	0.00	0.00	14,799.56	14,799.56

Tax Code 01005

Tax Rate 8.405920

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	0	8,732,320	0	0	0.00	3,506.03	0.00	0.00	3,506.03
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	0	943,907	0	0	0.00	2,290.67	0.00	0.00	2,290.67
CT68 - COUNTY TAX	0.947780	8,732,320	0	0	8,732,320	0	0	0.00	82,763.18	0.00	0.00	82,763.18
FDNK - NOKOMIS FIRE	0.320490	705,960	0	0	705,960	0	0	0.00	2,262.54	0.00	0.00	2,262.54
J517 - LAKE LAND JR COLLEGE	0.502850	0	0	0	0	0	0	0.00	0.00	0.00	0.00	0.00
MTA1 - MTA AUDUBON-NOKOMIS	0.038550	801,282	0	0	801,282	0	0	0.00	308.89	0.00	0.00	308.89

**Taxcode Detail within District Report
Montgomery County**

Tax Code 01005

Tax Rate 8.405920

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TR01 - AUDUBON ROAD DIST	0.897590	312,486	0	0	312,486	0	0	0.00	2,804.83	0.00	0.00	2,804.83
TT01 - AUDUBON TWP	0.536920	312,486	0	0	312,486	0	0	0.00	1,677.79	0.00	0.00	1,677.79
U022 - NOKOMIS DIST 022	4.878910	705,960	0	0	705,960	0	0	0.00	34,443.15	0.00	0.00	34,443.15

Tax Code 01011

Tax Rate 8.642380

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	115,725	8,848,045	0	0	0.00	3,506.03	0.00	46.46	3,552.49
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	115,725	1,059,632	0	0	0.00	2,290.67	0.00	280.84	2,571.51
CT68 - COUNTY TAX	0.947780	8,732,320	0	115,725	8,848,045	0	0	0.00	82,763.18	0.00	1,096.82	83,860.00
FDNK - NOKOMIS FIRE	0.320490	705,960	0	115,725	821,685	0	0	0.00	2,262.54	0.00	370.89	2,633.43
J517 - LAKE LAND JR COLLEGE	0.502850	0	0	115,725	115,725	0	0	0.00	0.00	0.00	581.92	581.92
MTA1 - MTA AUDUBON-NOKOMIS	0.038550	801,282	0	115,725	917,007	0	0	0.00	308.89	0.00	44.61	353.50
TR01 - AUDUBON ROAD DIST	0.897590	312,486	0	115,725	428,211	0	0	0.00	2,804.83	0.00	1,038.74	3,843.57
TT01 - AUDUBON TWP	0.536920	312,486	0	115,725	428,211	0	0	0.00	1,677.79	0.00	621.35	2,299.14
U008 - PANA DIST 008	4.356070	0	0	115,725	115,725	0	0	0.00	0.00	0.00	5,041.06	5,041.06
UB08 - PANA BOND ONLY	0.759300	0	0	115,725	115,725	0	0	0.00	0.00	0.00	878.70	878.70

Taxcode Detail within District Report Montgomery County

Tax Code 01012

Tax Rate 8.364060

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	3,255,792	11,988,112	0	0	0.00	3,506.03	0.00	1,307.20	4,813.23
CSA4 - NOKOMIS-WITT AMB												
	0.242680	943,907	0	3,255,792	4,199,699	0	0	0.00	2,290.67	0.00	7,901.16	10,191.83
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	3,255,792	11,988,112	0	0	0.00	82,763.18	0.00	30,857.75	113,620.93
FDNK - NOKOMIS FIRE												
	0.320490	705,960	0	3,255,792	3,961,752	0	0	0.00	2,262.54	0.00	10,434.49	12,697.03
J526 - LINCOLN LAND COLLEGE												
	0.460990	8,497,992	0	3,255,792	11,753,784	0	0	0.00	39,174.89	0.00	15,008.88	54,183.77
MTA1 - MTA AUDUBON-NOKOMIS												
	0.038550	801,282	0	3,255,792	4,057,074	0	0	0.00	308.89	0.00	1,255.11	1,564.00
TR01 - AUDUBON ROAD DIST												
	0.897590	312,486	0	3,255,792	3,568,278	0	0	0.00	2,804.83	0.00	29,223.66	32,028.49
TT01 - AUDUBON TWP												
	0.536920	312,486	0	3,255,792	3,568,278	0	0	0.00	1,677.79	0.00	17,481.00	19,158.79
U022 - NOKOMIS DIST 022												
	4.878910	705,960	0	3,255,792	3,961,752	0	0	0.00	34,443.15	0.00	158,847.16	193,290.31

Tax Code 01044

Tax Rate 7.445140

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	17,250	8,749,570	0	0	0.00	3,506.03	0.00	6.93	3,512.96
CSA4 - NOKOMIS-WITT AMB												
	0.242680	943,907	0	17,250	961,157	0	0	0.00	2,290.67	0.00	41.86	2,332.53
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	17,250	8,749,570	0	0	0.00	82,763.18	0.00	163.49	82,926.67
J517 - LAKE LAND JR COLLEGE												
	0.502850	0	0	17,250	17,250	0	0	0.00	0.00	0.00	86.74	86.74
MTA1 - MTA AUDUBON-NOKOMIS												
	0.038550	801,282	0	17,250	818,532	0	0	0.00	308.89	0.00	6.65	315.54
TR01 - AUDUBON ROAD DIST												
	0.897590	312,486	0	17,250	329,736	0	0	0.00	2,804.83	0.00	154.83	2,959.66

Taxcode Detail within District Report Montgomery County

Tax Code 01044

Tax Rate 7.445140

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TT01 - AUDUBON TWP	0.536920	312,486	0	17,250	329,736	0	0	0.00	1,677.79	0.00	92.62	1,770.41
U204 - RAMSEY DIST 204	4.238620	0	0	17,250	17,250	0	0	0.00	0.00	0.00	731.16	731.16

Tax Code 02003

Tax Rate 8.356470

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	0	8,732,320	0	0	0.00	3,506.03	0.00	0.00	3,506.03
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	0	602,224	0	0	0.00	1,642.26	0.00	0.02	1,642.28
CT68 - COUNTY TAX	0.947780	8,732,320	0	0	8,732,320	0	0	0.00	82,763.18	0.00	0.00	82,763.18
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	0	8,497,992	0	0	0.00	39,174.89	0.00	0.00	39,174.89
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	0	424,856	0	0	0.00	3,915.61	0.00	0.00	3,915.61
TT02 - BOIS DARC TWP	0.326990	424,856	0	0	424,856	0	0	0.00	1,389.23	0.00	0.02	1,389.25
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	0	1,402,462	0	0	0.00	75,539.81	0.00	0.03	75,539.84

Tax Code 02004

Tax Rate 9.218710

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	3,958,091	12,690,411	0	0	0.00	3,506.03	0.00	1,589.17	5,095.20
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	3,958,091	4,560,315	0	0	0.00	1,642.26	0.00	10,793.71	12,435.97

Taxcode Detail within District Report Montgomery County

Tax Code 02004

Tax Rate 9.218710

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	3,958,091	12,690,411	0	0	0.00	82,763.18	0.00	37,513.99	120,277.17
FDFW - FARMS-WAGG FIRE												
	0.291220	497,041	0	3,958,091	4,455,132	0	0	0.00	1,447.48	0.00	11,526.74	12,974.22
J526 - LINCOLN LAND COLLEGE												
	0.460990	8,497,992	0	3,958,091	12,456,083	0	0	0.00	39,174.89	0.00	18,246.40	57,421.29
LYFW - FARMS-WAGG LIBRARY												
	0.304020	497,041	0	3,958,091	4,455,132	0	0	0.00	1,511.10	0.00	12,033.38	13,544.48
TR02 - BOIS DARC ROAD DIST												
	0.921630	424,856	0	3,958,091	4,382,947	0	0	0.00	3,915.61	0.00	36,478.95	40,394.56
TT02 - BOIS DARC TWP												
	0.326990	424,856	0	3,958,091	4,382,947	0	0	0.00	1,389.23	0.00	12,942.56	14,331.79
U002 - PANHANDL DIST 002												
	5.386230	1,402,462	0	3,958,091	5,360,553	0	0	0.00	75,539.81	0.00	213,191.88	288,731.69
VCFV - FARMERSVILLE CORP												
	0.267000	0	0	3,958,091	3,958,091	0	0	0.00	0.00	0.00	10,568.10	10,568.10

Tax Code 02007

Tax Rate 7.785670

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	0	8,732,320	0	0	0.00	3,506.03	0.00	0.00	3,506.03
CSA1 - FARMS-WAGG AMB												
	0.272700	602,224	0	0	602,224	0	0	0.00	1,642.26	0.00	0.00	1,642.26
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	0	8,732,320	0	0	0.00	82,763.18	0.00	0.00	82,763.18
J526 - LINCOLN LAND COLLEGE												
	0.460990	8,497,992	0	0	8,497,992	0	0	0.00	39,174.89	0.00	0.00	39,174.89
TR02 - BOIS DARC ROAD DIST												
	0.921630	424,856	0	0	424,856	0	0	0.00	3,915.61	0.00	0.00	3,915.61
TT02 - BOIS DARC TWP												
	0.326990	424,856	0	0	424,856	0	0	0.00	1,389.23	0.00	0.00	1,389.23

Taxcode Detail within District Report Montgomery County

Tax Code 02007

Tax Rate 7.785670

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
U034 - NORTH MAC DIST #34	4.815430	146,431	0	0	146,431	0	0	0.00	7,051.28	0.00	0.00	7,051.28

Tax Code 02008

Tax Rate 8.271920

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	822,229	9,554,549	0	0	0.00	3,506.03	0.00	330.12	3,836.15
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	822,229	1,424,453	0	0	0.00	1,642.26	0.00	2,242.22	3,884.48
CT68 - COUNTY TAX	0.947780	8,732,320	0	822,229	9,554,549	0	0	0.00	82,763.18	0.00	7,792.92	90,556.10
FDVI - VIRDEN FIRE	0.300000	68,747	0	822,229	890,976	0	0	0.00	206.24	0.00	2,466.69	2,672.93
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	822,229	9,320,221	0	0	0.00	39,174.89	0.00	3,790.39	42,965.28
LYGP - GR PRAIRIE W LIBRARY	0.186250	0	0	822,229	822,229	0	0	0.00	0.00	0.00	1,531.39	1,531.39
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	822,229	1,247,085	0	0	0.00	3,915.61	0.00	7,577.91	11,493.52
TT02 - BOIS DARC TWP	0.326990	424,856	0	822,229	1,247,085	0	0	0.00	1,389.23	0.00	2,688.61	4,077.84
U034 - NORTH MAC DIST #34	4.815430	146,431	0	822,229	968,660	0	0	0.00	7,051.28	0.00	39,593.86	46,645.14

Tax Code 02009

Tax Rate 7.089410

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	211,124	8,943,444	0	0	0.00	3,506.03	0.00	84.77	3,590.80

**Taxcode Detail within District Report
Montgomery County**

Tax Code 02009

Tax Rate 7.089410

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	211,124	813,348	0	0	0.00	1,642.26	0.00	575.74	2,218.00
CT68 - COUNTY TAX	0.947780	8,732,320	0	211,124	8,943,444	0	0	0.00	82,763.18	0.00	2,000.99	84,764.17
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	211,124	8,709,116	0	0	0.00	39,174.89	0.00	973.26	40,148.15
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	211,124	635,980	0	0	0.00	3,915.61	0.00	1,945.78	5,861.39
TT02 - BOIS DARC TWP	0.326990	424,856	0	211,124	635,980	0	0	0.00	1,389.23	0.00	690.35	2,079.58
U011 - PAWNEE DIST 011	4.119170	0	0	211,124	211,124	0	0	0.00	0.00	0.00	8,696.56	8,696.56

Tax Code 02010

Tax Rate 7.537580

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	620,311	9,352,631	0	0	0.00	3,506.03	0.00	249.05	3,755.08
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	620,311	1,222,535	0	0	0.00	1,642.26	0.00	1,691.59	3,333.85
CT68 - COUNTY TAX	0.947780	8,732,320	0	620,311	9,352,631	0	0	0.00	82,763.18	0.00	5,879.18	88,642.36
FDPA - PAWNEE FIRE	0.448170	0	0	620,311	620,311	0	0	0.00	0.00	0.00	2,780.05	2,780.05
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	620,311	9,118,303	0	0	0.00	39,174.89	0.00	2,859.57	42,034.46
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	620,311	1,045,167	0	0	0.00	3,915.61	0.00	5,716.97	9,632.58
TT02 - BOIS DARC TWP	0.326990	424,856	0	620,311	1,045,167	0	0	0.00	1,389.23	0.00	2,028.35	3,417.58

Taxcode Detail within District Report Montgomery County

Tax Code 02010

Tax Rate 7.537580

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
U011 - PAWNEE DIST 011	4.119170	0	0	620,311	620,311	0	0	0.00	0.00	0.00	25,551.66	25,551.66

Tax Code 02014

Tax Rate 8.090070

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	207,640	8,939,960	0	0	0.00	3,506.03	0.00	83.37	3,589.40
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	207,640	809,864	0	0	0.00	1,642.26	0.00	566.23	2,208.49
CT68 - COUNTY TAX	0.947780	8,732,320	0	207,640	8,939,960	0	0	0.00	82,763.18	0.00	1,967.97	84,731.15
FDMP - MORR-PALMER FIRE	0.303310	0	0	207,640	207,640	0	0	0.00	0.00	0.00	629.80	629.80
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	207,640	8,705,632	0	0	0.00	39,174.89	0.00	957.20	40,132.09
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	207,640	632,496	0	0	0.00	3,915.61	0.00	1,913.67	5,829.28
TT02 - BOIS DARC TWP	0.326990	424,856	0	207,640	632,496	0	0	0.00	1,389.23	0.00	678.96	2,068.19
U001 - MRRSNVL DIST 001	4.816520	0	0	207,640	207,640	0	0	0.00	0.00	0.00	10,001.03	10,001.03

Tax Code 02015

Tax Rate 7.392720

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	157,229	8,889,549	0	0	0.00	3,506.03	0.00	63.13	3,569.16
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	157,229	759,453	0	0	0.00	1,642.26	0.00	428.76	2,071.02

**Taxcode Detail within District Report
Montgomery County**

Tax Code 02015

Tax Rate 7.392720

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CT68 - COUNTY TAX	0.947780	8,732,320	0	157,229	8,889,549	0	0	0.00	82,763.18	0.00	1,490.19	84,253.37
FDMP - MORR-PALMER FIRE	0.303310	0	0	157,229	157,229	0	0	0.00	0.00	0.00	476.89	476.89
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	157,229	8,655,221	0	0	0.00	39,174.89	0.00	724.81	39,899.70
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	157,229	582,085	0	0	0.00	3,915.61	0.00	1,449.07	5,364.68
TT02 - BOIS DARC TWP	0.326990	424,856	0	157,229	582,085	0	0	0.00	1,389.23	0.00	514.12	1,903.35
U011 - PAWNEE DIST 011	4.119170	0	0	157,229	157,229	0	0	0.00	0.00	0.00	6,476.53	6,476.53

Tax Code 02016

Tax Rate 8.382000

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	106,000	8,838,320	0	0	0.00	3,506.03	0.00	42.56	3,548.59
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	106,000	708,224	0	0	0.00	1,642.26	0.00	289.06	1,931.32
CT68 - COUNTY TAX	0.947780	8,732,320	0	106,000	8,838,320	0	0	0.00	82,763.18	0.00	1,004.65	83,767.83
FDW - FARMS-WAGG FIRE	0.291220	497,041	0	106,000	603,041	0	0	0.00	1,447.48	0.00	308.69	1,756.17
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	106,000	8,603,992	0	0	0.00	39,174.89	0.00	488.65	39,663.54
LYFW - FARMS-WAGG LIBRARY	0.304020	497,041	0	106,000	603,041	0	0	0.00	1,511.10	0.00	322.26	1,833.36
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	106,000	530,856	0	0	0.00	3,915.61	0.00	976.93	4,892.54
TT02 - BOIS DARC TWP	0.326990	424,856	0	106,000	530,856	0	0	0.00	1,389.23	0.00	346.61	1,735.84

Taxcode Detail within District Report Montgomery County

Tax Code 02016

Tax Rate 8.382000

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
U001 - MRRSNVL DIST 001	4.816520	0	0	106,000	106,000	0	0	0.00	0.00	0.00	5,105.51	5,105.51

Tax Code 02017

Tax Rate 8.951710

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	6,268,999	15,001,319	0	0	0.00	3,506.03	0.00	2,517.00	6,023.03
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	6,268,999	6,871,223	0	0	0.00	1,642.26	0.00	17,095.56	18,737.82
CT68 - COUNTY TAX	0.947780	8,732,320	0	6,268,999	15,001,319	0	0	0.00	82,763.18	0.00	59,416.32	142,179.50
FDFW - FARMS-WAGG FIRE	0.291220	497,041	0	6,268,999	6,766,040	0	0	0.00	1,447.48	0.00	18,256.58	19,704.06
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	6,268,999	14,766,991	0	0	0.00	39,174.89	0.00	28,899.46	68,074.35
LYFW - FARMS-WAGG LIBRARY	0.304020	497,041	0	6,268,999	6,766,040	0	0	0.00	1,511.10	0.00	19,059.01	20,570.11
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	6,268,999	6,693,855	0	0	0.00	3,915.61	0.00	57,776.98	61,692.59
TT02 - BOIS DARC TWP	0.326990	424,856	0	6,268,999	6,693,855	0	0	0.00	1,389.23	0.00	20,499.00	21,888.23
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	6,268,999	7,671,461	0	0	0.00	75,539.81	0.00	337,662.70	413,202.51

Tax Code 02018

Tax Rate 8.380910

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	25,080	8,757,400	0	0	0.00	3,506.03	0.00	10.07	3,516.10

Taxcode Detail within District Report Montgomery County

Tax Code 02018

Tax Rate 8.380910

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	25,080	627,304	0	0	0.00	1,642.26	0.00	68.39	1,710.65
CT68 - COUNTY TAX	0.947780	8,732,320	0	25,080	8,757,400	0	0	0.00	82,763.18	0.00	237.70	83,000.88
FDFW - FARMS-WAGG FIRE	0.291220	497,041	0	25,080	522,121	0	0	0.00	1,447.48	0.00	73.04	1,520.52
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	25,080	8,523,072	0	0	0.00	39,174.89	0.00	115.62	39,290.51
LYFW - FARMS-WAGG LIBRARY	0.304020	497,041	0	25,080	522,121	0	0	0.00	1,511.10	0.00	76.25	1,587.35
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	25,080	449,936	0	0	0.00	3,915.61	0.00	231.14	4,146.75
TT02 - BOIS DARC TWP	0.326990	424,856	0	25,080	449,936	0	0	0.00	1,389.23	0.00	82.01	1,471.24
U034 - NORTH MAC DIST #34	4.815430	146,431	0	25,080	171,511	0	0	0.00	7,051.28	0.00	1,207.71	8,258.99

Tax Code 02019

Tax Rate 8.380910

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	427,440	9,159,760	0	0	0.00	3,506.03	0.00	171.62	3,677.65
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	427,440	1,029,664	0	0	0.00	1,642.26	0.00	1,165.63	2,807.89
CT68 - COUNTY TAX	0.947780	8,732,320	0	427,440	9,159,760	0	0	0.00	82,763.18	0.00	4,051.19	86,814.37
FDFW - FARMS-WAGG FIRE	0.291220	497,041	0	427,440	924,481	0	0	0.00	1,447.48	0.00	1,244.79	2,692.27
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	427,440	8,925,432	0	0	0.00	39,174.89	0.00	1,970.46	41,145.35
LYFW - FARMS-WAGG LIBRARY	0.304020	497,041	0	427,440	924,481	0	0	0.00	1,511.10	0.00	1,299.50	2,810.60
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	427,440	852,296	0	0	0.00	3,915.61	0.00	3,939.42	7,855.03

Taxcode Detail within District Report Montgomery County

Tax Code 02019

Tax Rate 8.380910

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TT02 - BOIS DARC TWP	0.326990	424,856	0	427,440	852,296	0	0	0.00	1,389.23	0.00	1,397.69	2,786.92
U034 - NORTH MAC DIST #34	4.815430	146,431	0	427,440	573,871	0	0	0.00	7,051.28	0.00	20,583.07	27,634.35

Tax Code 02020

Tax Rate 7.684650

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	697,217	9,429,537	0	0	0.00	3,506.03	0.00	279.93	3,785.96
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	697,217	1,299,441	0	0	0.00	1,642.26	0.00	1,901.31	3,543.57
CT68 - COUNTY TAX	0.947780	8,732,320	0	697,217	9,429,537	0	0	0.00	82,763.18	0.00	6,608.08	89,371.26
FDFW - FARMS-WAGG FIRE	0.291220	497,041	0	697,217	1,194,258	0	0	0.00	1,447.48	0.00	2,030.44	3,477.92
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	697,217	9,195,209	0	0	0.00	39,174.89	0.00	3,214.10	42,388.99
LYFW - FARMS-WAGG LIBRARY	0.304020	497,041	0	697,217	1,194,258	0	0	0.00	1,511.10	0.00	2,119.68	3,630.78
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	697,217	1,122,073	0	0	0.00	3,915.61	0.00	6,425.76	10,341.37
TT02 - BOIS DARC TWP	0.326990	424,856	0	697,217	1,122,073	0	0	0.00	1,389.23	0.00	2,279.83	3,669.06
U011 - PAWNEE DIST 011	4.119170	0	0	697,217	697,217	0	0	0.00	0.00	0.00	28,719.55	28,719.55

Taxcode Detail within District Report Montgomery County

Tax Code 02022

Tax Rate 8.082440

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	33,560	8,765,880	0	0	0.00	3,506.03	0.00	13.47	3,519.50
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	33,560	635,784	0	0	0.00	1,642.26	0.00	91.52	1,733.78
CT68 - COUNTY TAX	0.947780	8,732,320	0	33,560	8,765,880	0	0	0.00	82,763.18	0.00	318.07	83,081.25
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	33,560	1,187,903	0	0	0.00	3,413.17	0.00	99.23	3,512.40
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	33,560	8,531,552	0	0	0.00	39,174.89	0.00	154.71	39,329.60
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	33,560	458,416	0	0	0.00	3,915.61	0.00	309.30	4,224.91
TT02 - BOIS DARC TWP	0.326990	424,856	0	33,560	458,416	0	0	0.00	1,389.23	0.00	109.74	1,498.97
U001 - MRRSNVL DIST 001	4.816520	0	0	33,560	33,560	0	0	0.00	0.00	0.00	1,616.42	1,616.42

Tax Code 02023

Tax Rate 8.652150

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	22,766	8,755,086	0	0	0.00	3,506.03	0.00	9.14	3,515.17
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	22,766	624,990	0	0	0.00	1,642.26	0.00	62.08	1,704.34
CT68 - COUNTY TAX	0.947780	8,732,320	0	22,766	8,755,086	0	0	0.00	82,763.18	0.00	215.77	82,978.95
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	22,766	1,177,109	0	0	0.00	3,413.17	0.00	67.31	3,480.48
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	22,766	8,520,758	0	0	0.00	39,174.89	0.00	104.95	39,279.84
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	22,766	447,622	0	0	0.00	3,915.61	0.00	209.82	4,125.43
TT02 - BOIS DARC TWP	0.326990	424,856	0	22,766	447,622	0	0	0.00	1,389.23	0.00	74.44	1,463.67

Taxcode Detail within District Report Montgomery County

Tax Code 02023

Tax Rate 8.652150

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	22,766	1,425,228	0	0	0.00	75,539.81	0.00	1,226.23	76,766.04

Tax Code 02024

Tax Rate 8.960490

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	6,380	8,738,700	0	0	0.00	3,506.03	0.00	2.56	3,508.59
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	6,380	608,604	0	0	0.00	1,642.26	0.00	17.40	1,659.66
CT68 - COUNTY TAX	0.947780	8,732,320	0	6,380	8,738,700	0	0	0.00	82,763.18	0.00	60.47	82,823.65
FDVI - VIRDEN FIRE	0.300000	68,747	0	6,380	75,127	0	0	0.00	206.24	0.00	19.14	225.38
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	6,380	8,504,372	0	0	0.00	39,174.89	0.00	29.41	39,204.30
LYFW - FARMS-WAGG LIBRARY	0.304020	497,041	0	6,380	503,421	0	0	0.00	1,511.10	0.00	19.40	1,530.50
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	6,380	431,236	0	0	0.00	3,915.61	0.00	58.80	3,974.41
TT02 - BOIS DARC TWP	0.326990	424,856	0	6,380	431,236	0	0	0.00	1,389.23	0.00	20.86	1,410.09
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	6,380	1,408,842	0	0	0.00	75,539.81	0.00	343.64	75,883.45

Tax Code 02025

Tax Rate 8.076890

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	18,900	8,751,220	0	0	0.00	3,506.03	0.00	7.59	3,513.62

Taxcode Detail within District Report Montgomery County

Tax Code 02025

Tax Rate 8.076890

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	18,900	621,124	0	0	0.00	1,642.26	0.00	51.54	1,693.80
CT68 - COUNTY TAX	0.947780	8,732,320	0	18,900	8,751,220	0	0	0.00	82,763.18	0.00	179.13	82,942.31
FDFW - FARMS-WAGG FIRE	0.291220	497,041	0	18,900	515,941	0	0	0.00	1,447.48	0.00	55.04	1,502.52
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	18,900	8,516,892	0	0	0.00	39,174.89	0.00	87.13	39,262.02
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	18,900	443,756	0	0	0.00	3,915.61	0.00	174.19	4,089.80
TT02 - BOIS DARC TWP	0.326990	424,856	0	18,900	443,756	0	0	0.00	1,389.23	0.00	61.80	1,451.03
U034 - NORTH MAC DIST #34	4.815430	146,431	0	18,900	165,331	0	0	0.00	7,051.28	0.00	910.12	7,961.40

Tax Code 02026

Tax Rate 7.970310

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	17,540	8,749,860	0	0	0.00	3,506.03	0.00	7.04	3,513.07
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	17,540	619,764	0	0	0.00	1,642.26	0.00	47.83	1,690.09
CT68 - COUNTY TAX	0.947780	8,732,320	0	17,540	8,749,860	0	0	0.00	82,763.18	0.00	166.24	82,929.42
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	17,540	8,515,532	0	0	0.00	39,174.89	0.00	80.86	39,255.75
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	17,540	442,396	0	0	0.00	3,915.61	0.00	161.65	4,077.26
TT02 - BOIS DARC TWP	0.326990	424,856	0	17,540	442,396	0	0	0.00	1,389.23	0.00	57.35	1,446.58
U010 - AUBURN DIST 010	4.046470	36,436	0	17,540	53,976	0	0	0.00	1,474.37	0.00	709.76	2,184.13

Taxcode Detail within District Report Montgomery County

Tax Code 02026

Tax Rate 7.970310

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
UB13 - DIVERNON BOND ONLY	0.953600	0	0	17,540	17,540	0	0	0.00	0.00	0.00	167.27	167.27

Tax Code 02027

Tax Rate 8.270310

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	138,277	8,870,597	0	0	0.00	3,506.03	0.00	55.52	3,561.55
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	138,277	740,501	0	0	0.00	1,642.26	0.00	377.08	2,019.34
CT68 - COUNTY TAX	0.947780	8,732,320	0	138,277	8,870,597	0	0	0.00	82,763.18	0.00	1,310.56	84,073.74
FDVI - VIRDEN FIRE	0.300000	68,747	0	138,277	207,024	0	0	0.00	206.24	0.00	414.83	621.07
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	138,277	8,636,269	0	0	0.00	39,174.89	0.00	637.44	39,812.33
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	138,277	563,133	0	0	0.00	3,915.61	0.00	1,274.40	5,190.01
TT02 - BOIS DARC TWP	0.326990	424,856	0	138,277	563,133	0	0	0.00	1,389.23	0.00	452.15	1,841.38
U010 - AUBURN DIST 010	4.046470	36,436	0	138,277	174,713	0	0	0.00	1,474.37	0.00	5,595.34	7,069.71
UB13 - DIVERNON BOND ONLY	0.953600	0	0	138,277	138,277	0	0	0.00	0.00	0.00	1,318.61	1,318.61

Tax Code 02028

Tax Rate 8.317190

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	56,290	8,788,610	0	0	0.00	3,506.03	0.00	22.60	3,528.63

Taxcode Detail within District Report Montgomery County

Tax Code 02028

Tax Rate 8.317190

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	56,290	658,514	0	0	0.00	1,642.26	0.00	153.50	1,795.76
CT68 - COUNTY TAX	0.947780	8,732,320	0	56,290	8,788,610	0	0	0.00	82,763.18	0.00	533.51	83,296.69
FDDI - DIVERNON FIRE	0.346880	0	0	56,290	56,290	0	0	0.00	0.00	0.00	195.26	195.26
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	56,290	8,554,282	0	0	0.00	39,174.89	0.00	259.49	39,434.38
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	56,290	481,146	0	0	0.00	3,915.61	0.00	518.79	4,434.40
TT02 - BOIS DARC TWP	0.326990	424,856	0	56,290	481,146	0	0	0.00	1,389.23	0.00	184.06	1,573.29
U010 - AUBURN DIST 010	4.046470	36,436	0	56,290	92,726	0	0	0.00	1,474.37	0.00	2,277.76	3,752.13
UB13 - DIVERNON BOND ONLY	0.953600	0	0	56,290	56,290	0	0	0.00	0.00	0.00	536.78	536.78

Tax Code 02029

Tax Rate 8.565550

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	120,337	8,852,657	0	0	0.00	3,506.03	0.00	48.32	3,554.35
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	120,337	722,561	0	0	0.00	1,642.26	0.00	328.16	1,970.42
CT68 - COUNTY TAX	0.947780	8,732,320	0	120,337	8,852,657	0	0	0.00	82,763.18	0.00	1,140.53	83,903.71
FDFW - FARMS-WAGG FIRE	0.291220	497,041	0	120,337	617,378	0	0	0.00	1,447.48	0.00	350.45	1,797.93
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	120,337	8,618,329	0	0	0.00	39,174.89	0.00	554.74	39,729.63
LYFW - FARMS-WAGG LIBRARY	0.304020	497,041	0	120,337	617,378	0	0	0.00	1,511.10	0.00	365.85	1,876.95
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	120,337	545,193	0	0	0.00	3,915.61	0.00	1,109.06	5,024.67

Taxcode Detail within District Report Montgomery County

Tax Code 02029

Tax Rate 8.565550

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TT02 - BOIS DARC TWP	0.326990	424,856	0	120,337	545,193	0	0	0.00	1,389.23	0.00	393.49	1,782.72
U010 - AUBURN DIST 010	4.046470	36,436	0	120,337	156,773	0	0	0.00	1,474.37	0.00	4,869.40	6,343.77
UB13 - DIVERNON BOND ONLY	0.953600	0	0	120,337	120,337	0	0	0.00	0.00	0.00	1,147.53	1,147.53

Tax Code 02050

Tax Rate 9.218710

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	875,165	9,607,485	2,919,594	0	0.00	3,506.03	0.00	351.38	3,857.41
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	875,165	1,477,389	2,919,594	0	0.00	1,642.26	0.00	2,386.57	4,028.83
CT68 - COUNTY TAX	0.947780	8,732,320	0	875,165	9,607,485	2,919,594	0	0.00	82,763.18	0.00	8,294.64	91,057.82
FDFW - FARMS-WAGG FIRE	0.291220	497,041	0	875,165	1,372,206	2,919,594	0	0.00	1,447.48	0.00	2,548.66	3,996.14
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	875,165	9,373,157	2,919,594	0	0.00	39,174.89	0.00	4,034.42	43,209.31
LYFW - FARMS-WAGG LIBRARY	0.304020	497,041	0	875,165	1,372,206	2,919,594	0	0.00	1,511.10	0.00	2,660.68	4,171.78
TR02 - BOIS DARC ROAD DIST	0.921630	424,856	0	875,165	1,300,021	2,919,594	0	0.00	3,915.61	0.00	8,065.78	11,981.39
TT02 - BOIS DARC TWP	0.326990	424,856	0	875,165	1,300,021	2,919,594	0	0.00	1,389.23	0.00	2,861.70	4,250.93
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	875,165	2,277,627	2,919,594	0	0.00	75,539.81	0.00	47,138.40	122,678.21
VCFV - FARMERSVILLE CORP	0.267000	0	0	875,165	875,165	2,919,594	0	0.00	0.00	0.00	2,336.69	2,336.69

Taxcode Detail within District Report Montgomery County

Tax Code 02050

Tax Rate 9.218710

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
VTF1 - FRMRSVLL TAX INCMT	0.000000	17,815	0	2,919,594	2,937,409	2,919,594	0	0.00	0.00	0.00	0.00	0.00

Tax Code 03001

Tax Rate 8.178170

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	0	8,732,320	0	0	0.00	3,506.03	0.00	0.00	3,506.03
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	0	2,495,566	0	0	0.00	2,433.93	0.00	0.01	2,433.94
CT68 - COUNTY TAX	0.947780	8,732,320	0	0	8,732,320	0	0	0.00	82,763.18	0.00	0.00	82,763.18
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	0	8,497,992	0	0	0.00	39,174.89	0.00	0.00	39,174.89
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	0	499,547	0	0	0.00	159.36	0.00	0.01	159.37
TR03 - BUTL GROV ROAD DIST	0.948760	0	0	0	0	0	0	0.00	0.00	0.00	0.00	0.00
TT03 - BUTLER GROVE TWP	0.264830	0	0	0	0	0	0	0.00	0.00	0.00	0.01	0.01
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	0	1,402,462	0	0	0.00	75,539.81	0.00	0.00	75,539.81

Tax Code 03002

Tax Rate 8.473850

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	58,980	8,791,300	0	0	0.00	3,506.03	0.00	23.68	3,529.71
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	58,980	2,554,546	0	0	0.00	2,433.93	0.00	57.52	2,491.45

Taxcode Detail within District Report Montgomery County

Tax Code 03002

Tax Rate 8.473850

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	58,980	8,791,300	0	0	0.00	82,763.18	0.00	559.00	83,322.18
FDRM - RAYMOND FIRE												
	0.295680	1,154,343	0	58,980	1,213,323	0	0	0.00	3,413.17	0.00	174.39	3,587.56
J526 - LINCOLN LAND COLLEGE												
	0.460990	8,497,992	0	58,980	8,556,972	0	0	0.00	39,174.89	0.00	271.89	39,446.78
MTA3 - MTA BUT-IRV-ROUN												
	0.031900	499,547	0	58,980	558,527	0	0	0.00	159.36	0.00	18.81	178.17
TR03 - BUTL GROV ROAD DIST												
	0.948760	0	0	58,980	58,980	0	0	0.00	0.00	0.00	559.58	559.58
TT03 - BUTLER GROVE TWP												
	0.264830	0	0	58,980	58,980	0	0	0.00	0.00	0.00	156.20	156.20
U002 - PANHANDL DIST 002												
	5.386230	1,402,462	0	58,980	1,461,442	0	0	0.00	75,539.81	0.00	3,176.80	78,716.61

Tax Code 03003

Tax Rate 7.735140

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	2,138	6,105,268	14,839,726	0	0	0.00	3,506.03	0.86	2,451.27	5,958.16
CSA2 - HILLSBORO AMB												
	0.097530	2,495,566	2,138	6,105,268	8,602,972	0	0	0.00	2,433.93	2.09	5,954.47	8,390.49
CT68 - COUNTY TAX												
	0.947780	8,732,320	2,138	6,105,268	14,839,726	0	0	0.00	82,763.18	20.26	57,864.51	140,647.95
J526 - LINCOLN LAND COLLEGE												
	0.460990	8,497,992	2,138	6,105,268	14,605,398	0	0	0.00	39,174.89	9.86	28,144.67	67,329.42
MTA3 - MTA BUT-IRV-ROUN												
	0.031900	499,547	2,138	6,105,268	6,606,953	0	0	0.00	159.36	0.68	1,947.58	2,107.62
TR03 - BUTL GROV ROAD DIST												
	0.948760	0	2,138	6,105,268	6,107,406	0	0	0.00	0.00	20.28	57,924.34	57,944.62
TT03 - BUTLER GROVE TWP												
	0.264830	0	2,138	6,105,268	6,107,406	0	0	0.00	0.00	5.66	16,168.58	16,174.24

Taxcode Detail within District Report Montgomery County

Tax Code 03003

Tax Rate 7.735140

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	2,138	6,105,268	8,655,291	0	0	0.00	125,947.05	105.69	301,795.62	427,848.36

Tax Code 03004

Tax Rate 8.030820

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	646,354	9,378,674	0	0	0.00	3,506.03	0.00	259.51	3,765.54
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	646,354	3,141,920	0	0	0.00	2,433.93	0.00	630.39	3,064.32
CT68 - COUNTY TAX	0.947780	8,732,320	0	646,354	9,378,674	0	0	0.00	82,763.18	0.00	6,126.01	88,889.19
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	646,354	1,800,697	0	0	0.00	3,413.17	0.00	1,911.14	5,324.31
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	646,354	9,144,346	0	0	0.00	39,174.89	0.00	2,979.63	42,154.52
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	646,354	1,145,901	0	0	0.00	159.36	0.00	206.19	365.55
TR03 - BUTL GROV ROAD DIST	0.948760	0	0	646,354	646,354	0	0	0.00	0.00	0.00	6,132.35	6,132.35
TT03 - BUTLER GROVE TWP	0.264830	0	0	646,354	646,354	0	0	0.00	0.00	0.00	1,711.74	1,711.74
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	646,354	3,194,239	0	0	0.00	125,947.05	0.00	31,950.57	157,897.62

Tax Code 03005

Tax Rate 8.321310

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	832,950	9,565,270	0	0	0.00	3,506.03	0.00	334.43	3,840.46

Taxcode Detail within District Report Montgomery County

Tax Code 03005

Tax Rate 8.321310

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	832,950	3,328,516	0	0	0.00	2,433.93	0.00	812.38	3,246.31
CT68 - COUNTY TAX	0.947780	8,732,320	0	832,950	9,565,270	0	0	0.00	82,763.18	0.00	7,894.53	90,657.71
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	832,950	9,330,942	0	0	0.00	39,174.89	0.00	3,839.82	43,014.71
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	832,950	1,332,497	0	0	0.00	159.36	0.00	265.71	425.07
TR03 - BUTL GROV ROAD DIST	0.948760	0	0	832,950	832,950	0	0	0.00	0.00	0.00	7,902.70	7,902.70
TT03 - BUTLER GROVE TWP	0.264830	0	0	832,950	832,950	0	0	0.00	0.00	0.00	2,205.90	2,205.90
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	832,950	3,380,835	0	0	0.00	125,947.05	0.00	41,174.38	167,121.43
VCBT - BUTLER CORP	0.586170	0	0	832,950	832,950	0	0	0.00	0.00	0.00	4,882.51	4,882.51

Tax Code 03006

Tax Rate 9.695350

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	2,975,919	11,708,239	0	0	0.00	3,506.03	0.00	1,194.83	4,700.86
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	2,975,919	5,471,485	0	0	0.00	2,433.93	0.00	2,902.41	5,336.34
CT68 - COUNTY TAX	0.947780	8,732,320	0	2,975,919	11,708,239	0	0	0.00	82,763.18	0.00	28,205.17	110,968.35
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	2,975,919	11,473,911	0	0	0.00	39,174.89	0.00	13,718.69	52,893.58
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	2,975,919	3,475,466	0	0	0.00	159.36	0.00	949.32	1,108.68
TR03 - BUTL GROV ROAD DIST	0.948760	0	0	2,975,919	2,975,919	0	0	0.00	0.00	0.00	28,234.33	28,234.33
TT03 - BUTLER GROVE TWP	0.264830	0	0	2,975,919	2,975,919	0	0	0.00	0.00	0.00	7,881.13	7,881.13

Taxcode Detail within District Report Montgomery County

Tax Code 03006

Tax Rate 9.695350

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
U003 - HILLSBORO UNIT 3												
	4.943200	2,547,885	0	2,975,919	5,523,804	0	0	0.00	125,947.05	0.00	147,105.63	273,052.68
VCHB - HILLSBORO CORP												
	1.810210	93,172	0	2,975,919	3,069,091	0	0	0.00	1,686.62	0.00	53,870.40	55,557.02
VLHB - HILLSBORO LIBRARY												
	0.150000	93,172	0	2,975,919	3,069,091	0	0	0.00	139.76	0.00	4,463.88	4,603.64

Tax Code 03007

Tax Rate 7.292270

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	35,340	8,767,660	0	0	0.00	3,506.03	0.00	14.19	3,520.22
CSA2 - HILLSBORO AMB												
	0.097530	2,495,566	0	35,340	2,530,906	0	0	0.00	2,433.93	0.00	34.47	2,468.40
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	35,340	8,767,660	0	0	0.00	82,763.18	0.00	334.95	83,098.13
J526 - LINCOLN LAND COLLEGE												
	0.460990	8,497,992	0	35,340	8,533,332	0	0	0.00	39,174.89	0.00	162.91	39,337.80
MTA3 - MTA BUT-IRV-ROUN												
	0.031900	499,547	0	35,340	534,887	0	0	0.00	159.36	0.00	11.27	170.63
TR03 - BUTL GROV ROAD DIST												
	0.948760	0	0	35,340	35,340	0	0	0.00	0.00	0.00	335.29	335.29
TT03 - BUTLER GROVE TWP												
	0.264830	0	0	35,340	35,340	0	0	0.00	0.00	0.00	93.59	93.59
U012 - LITCHFLD DIST 012												
	4.500330	3,123,849	0	35,340	3,159,189	0	0	0.00	140,583.50	0.00	1,590.43	142,173.93

Taxcode Detail within District Report Montgomery County

Tax Code 03050

Tax Rate 9.695350

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	772	8,733,092	689,311	0	0.00	3,506.03	0.00	0.31	3,506.34
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	772	2,496,338	689,311	0	0.00	2,433.93	0.00	0.75	2,434.68
CT68 - COUNTY TAX	0.947780	8,732,320	0	772	8,733,092	689,311	0	0.00	82,763.18	0.00	7.32	82,770.50
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	772	8,498,764	689,311	0	0.00	39,174.89	0.00	3.56	39,178.45
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	772	500,319	689,311	0	0.00	159.36	0.00	0.25	159.61
TR03 - BUTL GROV ROAD DIST	0.948760	0	0	772	772	689,311	0	0.00	0.00	0.00	7.32	7.32
TT03 - BUTLER GROVE TWP	0.264830	0	0	772	772	689,311	0	0.00	0.00	0.00	2.04	2.04
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	772	2,548,657	689,311	0	0.00	125,947.05	0.00	38.16	125,985.21
VCHB - HILLSBORO CORP	1.810210	93,172	0	772	93,944	689,311	0	0.00	1,686.62	0.00	13.97	1,700.59
VLHB - HILLSBORO LIBRARY	0.150000	93,172	0	772	93,944	689,311	0	0.00	139.76	0.00	1.16	140.92
VTF2 - HILLSBORO-PIN PT TIF	0.000000	0	0	689,311	689,311	689,311	0	0.00	0.00	0.00	0.00	0.00

Tax Code 04001

Tax Rate 6.858510

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	503,776	57,538,974	66,775,070	0	0	0.00	3,506.03	202.27	23,101.90	26,810.20
CSA2 - HILLSBORO AMB	0.097530	2,495,566	503,776	57,538,974	60,538,316	0	0	0.00	2,433.93	491.33	56,117.76	59,043.02
CT68 - COUNTY TAX	0.947780	8,732,320	503,776	57,538,974	66,775,070	0	0	0.00	82,763.18	4,774.69	545,342.89	632,880.76
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	503,776	57,538,974	66,540,742	0	0	0.00	39,174.89	2,322.36	265,248.92	306,746.17

Taxcode Detail within District Report Montgomery County

Tax Code 04001

Tax Rate 6.858510

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	503,776	57,538,974	60,646,946	0	0	0.00	386.72	74.81	8,544.54	9,006.07
TR04 - EAST FORK ROAD DIST	0.228500	954,648	503,776	57,538,974	58,997,398	0	0	0.00	2,181.38	1,151.13	131,476.56	134,809.07
TT04 - EAST FORK TWP	0.125510	954,648	503,776	57,538,974	58,997,398	0	0	0.00	1,198.18	632.29	72,217.16	74,047.63
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	503,776	57,538,974	60,590,635	0	0	0.00	125,947.05	24,902.66	2,844,266.56	2,995,116.27

Tax Code 04002

Tax Rate 8.697290

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	390,866	9,123,186	0	0	0.00	3,506.03	0.00	156.93	3,662.96
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	390,866	2,886,432	0	0	0.00	2,433.93	0.00	381.21	2,815.14
CT68 - COUNTY TAX	0.947780	8,732,320	0	390,866	9,123,186	0	0	0.00	82,763.18	0.00	3,704.55	86,467.73
FDSK - SHOAL CREEK FIRE	0.365530	1,760,929	0	390,866	2,151,795	0	0	0.00	6,436.73	0.00	1,428.74	7,865.47
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	390,866	8,888,858	0	0	0.00	39,174.89	0.00	1,801.85	40,976.74
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	390,866	2,995,062	0	0	0.00	386.72	0.00	58.04	444.76
TR04 - EAST FORK ROAD DIST	0.228500	954,648	0	390,866	1,345,514	0	0	0.00	2,181.38	0.00	893.13	3,074.51
TT04 - EAST FORK TWP	0.125510	954,648	0	390,866	1,345,514	0	0	0.00	1,198.18	0.00	490.58	1,688.76
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	390,866	2,938,751	0	0	0.00	125,947.05	0.00	19,321.29	145,268.34

Taxcode Detail within District Report Montgomery County

Tax Code 04002

Tax Rate 8.697290

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
VCDN - DONNELSON CORP	1.473250	83,727	0	390,866	474,593	0	0	0.00	1,233.52	0.00	5,758.43	6,991.95

Tax Code 04003

Tax Rate 7.295980

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	4,036,982	12,769,302	0	0	0.00	3,506.03	0.00	1,620.85	5,126.88
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	4,036,982	6,532,548	0	0	0.00	2,433.93	0.00	3,937.27	6,371.20
CT68 - COUNTY TAX	0.947780	8,732,320	0	4,036,982	12,769,302	0	0	0.00	82,763.18	0.00	38,261.71	121,024.89
J526 - LINCOLNLAN COLLEGE	0.460990	8,497,992	0	4,036,982	12,534,974	0	0	0.00	39,174.89	0.00	18,610.08	57,784.97
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	4,036,982	6,641,178	0	0	0.00	386.72	0.00	599.49	986.21
TR04 - EAST FORK ROAD DIST	0.228500	954,648	0	4,036,982	4,991,630	0	0	0.00	2,181.38	0.00	9,224.50	11,405.88
TT04 - EAST FORK TWP	0.125510	954,648	0	4,036,982	4,991,630	0	0	0.00	1,198.18	0.00	5,066.82	6,265.00
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	4,036,982	6,584,867	0	0	0.00	125,947.05	0.00	199,556.09	325,503.14
VCSR - SCHRAM CITY CORP	0.437470	200,678	0	4,036,982	4,237,660	0	0	0.00	877.91	0.00	17,660.59	18,538.50

Tax Code 04004

Tax Rate 8.278380

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	3,559,018	12,291,338	0	26,586	0.00	3,506.03	0.00	1,428.95	4,934.98

Taxcode Detail within District Report Montgomery County

Tax Code 04004

Tax Rate 8.278380

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	3,559,018	6,054,584	0	26,586	0.00	2,433.93	0.00	3,471.11	5,905.04
CT68 - COUNTY TAX	0.947780	8,732,320	0	3,559,018	12,291,338	0	26,586	0.00	82,763.18	0.00	33,731.66	116,494.84
FDCF - COFFEEN FIRE	0.337850	609,269	0	3,585,604	4,194,873	0	0	0.00	2,058.41	0.00	12,113.95	14,172.36
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	3,559,018	12,057,010	0	26,586	0.00	39,174.89	0.00	16,406.72	55,581.61
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	3,585,604	6,189,800	0	0	0.00	386.72	0.00	532.46	919.18
TR04 - EAST FORK ROAD DIST	0.228500	954,648	0	3,559,018	4,513,666	0	26,586	0.00	2,181.38	0.00	8,132.36	10,313.74
TT04 - EAST FORK TWP	0.125510	954,648	0	3,559,018	4,513,666	0	26,586	0.00	1,198.18	0.00	4,466.92	5,665.10
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	3,559,018	6,106,903	0	26,586	0.00	125,947.05	0.00	175,929.38	301,876.43
VCCF - COFFEEN CORP	1.082020	207,928	0	3,559,018	3,766,946	0	26,586	0.00	2,249.83	0.00	38,509.30	40,759.13

Tax Code 04005

Tax Rate 8.818720

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	1,718,339	10,450,659	0	0	0.00	3,506.03	0.00	689.91	4,195.94
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	1,718,339	4,213,905	0	0	0.00	2,433.93	0.00	1,675.90	4,109.83
CT68 - COUNTY TAX	0.947780	8,732,320	0	1,718,339	10,450,659	0	0	0.00	82,763.18	0.00	16,286.07	99,049.25
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	1,718,339	10,216,331	0	0	0.00	39,174.89	0.00	7,921.37	47,096.26
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	1,718,339	4,322,535	0	0	0.00	386.72	0.00	255.17	641.89
TR04 - EAST FORK ROAD DIST	0.228500	954,648	0	1,718,339	2,672,987	0	0	0.00	2,181.38	0.00	3,926.40	6,107.78

**Taxcode Detail within District Report
Montgomery County**

Tax Code 04005

Tax Rate 8.818720

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TT04 - EAST FORK TWP	0.125510	954,648	0	1,718,339	2,672,987	0	0	0.00	1,198.18	0.00	2,156.69	3,354.87
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	1,718,339	4,266,224	0	0	0.00	125,947.05	0.00	84,940.93	210,887.98
VCHB - HILLSBORO CORP	1.810210	93,172	0	1,718,339	1,811,511	0	0	0.00	1,686.62	0.00	31,105.54	32,792.16
VLHB - HILLSBORO LIBRARY	0.150000	93,172	0	1,718,339	1,811,511	0	0	0.00	139.76	0.00	2,577.51	2,717.27

Tax Code 04006

Tax Rate 7.196360

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	5,229,944	13,962,264	0	0	0.00	3,506.03	0.00	2,099.82	5,605.85
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	5,229,944	7,725,510	0	0	0.00	2,433.93	0.00	5,100.76	7,534.69
CT68 - COUNTY TAX	0.947780	8,732,320	0	5,229,944	13,962,264	0	0	0.00	82,763.18	0.00	49,568.36	132,331.54
FDCF - COFFEEN FIRE	0.337850	609,269	0	5,229,944	5,839,213	0	0	0.00	2,058.41	0.00	17,669.37	19,727.78
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	5,229,944	13,727,936	0	0	0.00	39,174.89	0.00	24,109.52	63,284.41
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	5,229,944	7,834,140	0	0	0.00	386.72	0.00	776.65	1,163.37
TR04 - EAST FORK ROAD DIST	0.228500	954,648	0	5,229,944	6,184,592	0	0	0.00	2,181.38	0.00	11,950.42	14,131.80
TT04 - EAST FORK TWP	0.125510	954,648	0	5,229,944	6,184,592	0	0	0.00	1,198.18	0.00	6,564.10	7,762.28
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	5,229,944	7,777,829	0	0	0.00	125,947.05	0.00	258,526.59	384,473.64

Taxcode Detail within District Report Montgomery County

Tax Code 04007

Tax Rate 7.224040

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	1,377,047	10,109,367	0	0	0.00	3,506.03	0.00	552.88	4,058.91
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	1,377,047	3,872,613	0	0	0.00	2,433.93	0.00	1,343.03	3,776.96
CT68 - COUNTY TAX	0.947780	8,732,320	0	1,377,047	10,109,367	0	0	0.00	82,763.18	0.00	13,051.38	95,814.56
FDSK - SHOAL CREEK FIRE	0.365530	1,760,929	0	1,377,047	3,137,976	0	0	0.00	6,436.73	0.00	5,033.52	11,470.25
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	1,377,047	9,875,039	0	0	0.00	39,174.89	0.00	6,348.05	45,522.94
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	1,377,047	3,981,243	0	0	0.00	386.72	0.00	204.49	591.21
TR04 - EAST FORK ROAD DIST	0.228500	954,648	0	1,377,047	2,331,695	0	0	0.00	2,181.38	0.00	3,146.55	5,327.93
TT04 - EAST FORK TWP	0.125510	954,648	0	1,377,047	2,331,695	0	0	0.00	1,198.18	0.00	1,728.33	2,926.51
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	1,377,047	3,924,932	0	0	0.00	125,947.05	0.00	68,070.19	194,017.24

Tax Code 05001

Tax Rate 8.261930

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	186,171	8,918,491	0	0	0.00	3,506.03	0.00	74.75	3,580.78
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	186,171	2,681,737	0	0	0.00	2,433.93	0.00	181.57	2,615.50
CT68 - COUNTY TAX	0.947780	8,732,320	0	186,171	8,918,491	0	0	0.00	82,763.18	0.00	1,764.49	84,527.67
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	186,171	8,684,163	0	0	0.00	39,174.89	0.00	858.23	40,033.12
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	186,171	328,796	0	0	0.00	102.26	0.00	133.49	235.75
TR05 - FILL/S FILL CONSOL RD	1.054810	0	0	186,171	186,171	0	0	0.00	0.00	0.00	1,963.74	1,963.74

**Taxcode Detail within District Report
Montgomery County**

Tax Code 05001

Tax Rate 8.261930

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TT05 - FILLMORE TWP	0.645770	0	0	186,171	186,171	0	0	0.00	0.00	0.00	1,202.24	1,202.24
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	186,171	2,734,056	0	0	0.00	125,947.05	0.00	9,202.80	135,149.85

Tax Code 05002

Tax Rate 8.197640

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	9,775	8,742,095	0	0	0.00	3,506.03	0.00	3.92	3,509.95
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	9,775	2,505,341	0	0	0.00	2,433.93	0.00	9.53	2,443.46
CT68 - COUNTY TAX	0.947780	8,732,320	0	9,775	8,742,095	0	0	0.00	82,763.18	0.00	92.65	82,855.83
J526 - LINCOLNLANE COLLEGE	0.460990	8,497,992	0	9,775	8,507,767	0	0	0.00	39,174.89	0.00	45.06	39,219.95
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	9,775	152,400	0	0	0.00	102.26	0.00	7.01	109.27
TR05 - FILL/S FILL CONSOL RD	1.054810	0	0	9,775	9,775	0	0	0.00	0.00	0.00	103.11	103.11
TT05 - FILLMORE TWP	0.645770	0	0	9,775	9,775	0	0	0.00	0.00	0.00	63.12	63.12
U022 - NOKOMIS DIST 022	4.878910	705,960	0	9,775	715,735	0	0	0.00	34,443.15	0.00	476.91	34,920.06

Tax Code 05003

Tax Rate 0.117380

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	350	1,411,854	10,144,524	0	0	0.00	3,506.03	0.14	566.86	4,073.03

Taxcode Detail within District Report Montgomery County

Tax Code 05003

Tax Rate 0.117380

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CSA2 - HILLSBORO AMB	0.097530	2,495,566	350	1,411,854	3,907,770	0	0	0.00	2,433.93	0.34	1,376.98	3,811.25
CT68 - COUNTY TAX	0.947780	8,732,320	350	1,411,854	10,144,524	0	0	0.00	82,763.18	3.32	13,381.27	96,147.77
FDFM - FILLMORE FIRE	0.663240	0	350	1,411,854	1,412,204	0	0	0.00	0.00	2.32	9,363.98	9,366.30
J526 - LINCOLNLANE COLLEGE	0.460990	8,497,992	350	1,411,854	9,910,196	0	0	0.00	39,174.89	1.61	6,508.51	45,685.01
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	350	1,411,854	1,554,829	0	0	0.00	102.26	0.25	1,012.30	1,114.81
TR05 - FILL/S FILL CONSOL RD	1.054810	0	350	1,411,854	1,412,204	0	0	0.00	0.00	3.69	14,892.38	14,896.07
TT05 - FILLMORE TWP	0.645770	0	350	1,411,854	1,412,204	0	0	0.00	0.00	2.26	9,117.33	9,119.59
U022 - NOKOMIS DIST 022	4.878910	705,960	350	1,411,854	2,118,164	0	0	0.00	34,443.15	17.08	68,883.09	103,343.32
VCFM - FILLMORE CORP	1.256500	0	350	1,411,854	1,412,204	0	0	0.00	0.00	4.40	17,739.96	17,744.36

Tax Code 05004

Tax Rate 8.575880

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	3,975	8,736,295	0	0	0.00	3,506.03	0.00	1.60	3,507.63
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	3,975	2,499,541	0	0	0.00	2,433.93	0.00	3.88	2,437.81
CT68 - COUNTY TAX	0.947780	8,732,320	0	3,975	8,736,295	0	0	0.00	82,763.18	0.00	37.67	82,800.85
J501 - KASKASKIA JR COLLEGE	0.542700	234,328	0	3,975	238,303	0	0	0.00	1,271.70	0.00	21.57	1,293.27
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	3,975	146,600	0	0	0.00	102.26	0.00	2.85	105.11
TR05 - FILL/S FILL CONSOL RD	1.054810	0	0	3,975	3,975	0	0	0.00	0.00	0.00	41.93	41.93

Taxcode Detail within District Report Montgomery County

Tax Code 05004

Tax Rate 8.575880

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TT05 - FILLMORE TWP	0.645770	0	0	3,975	3,975	0	0	0.00	0.00	0.00	25.67	25.67
U203 - VANDALIA DIST 203	5.175440	0	0	3,975	3,975	0	0	0.00	0.00	0.00	205.74	205.74

Tax Code 05005

Tax Rate 8.599780

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	338,244	9,070,564	0	0	0.00	3,506.03	0.00	135.80	3,641.83
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	338,244	2,833,810	0	0	0.00	2,433.93	0.00	329.89	2,763.82
CT68 - COUNTY TAX	0.947780	8,732,320	0	338,244	9,070,564	0	0	0.00	82,763.18	0.00	3,205.81	85,968.99
FDCF - COFFEEN FIRE	0.337850	609,269	0	338,244	947,513	0	0	0.00	2,058.41	0.00	1,142.76	3,201.17
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	338,244	8,836,236	0	0	0.00	39,174.89	0.00	1,559.27	40,734.16
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	338,244	480,869	0	0	0.00	102.26	0.00	242.52	344.78
TR05 - FILL/S FILL CONSOL RD	1.054810	0	0	338,244	338,244	0	0	0.00	0.00	0.00	3,567.83	3,567.83
TT05 - FILLMORE TWP	0.645770	0	0	338,244	338,244	0	0	0.00	0.00	0.00	2,184.28	2,184.28
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	338,244	2,886,129	0	0	0.00	125,947.05	0.00	16,720.08	142,667.13

**Taxcode Detail within District Report
Montgomery County**

Tax Code 05007

Tax Rate 9.239120

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	15,230	8,747,550	0	0	0.00	3,506.03	0.00	6.11	3,512.14
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	15,230	2,510,796	0	0	0.00	2,433.93	0.00	14.85	2,448.78
CT68 - COUNTY TAX	0.947780	8,732,320	0	15,230	8,747,550	0	0	0.00	82,763.18	0.00	144.35	82,907.53
FDFM - FILLMORE FIRE	0.663240	0	0	15,230	15,230	0	0	0.00	0.00	0.00	101.01	101.01
J501 - KASKASKIA JR COLLEGE	0.542700	234,328	0	15,230	249,558	0	0	0.00	1,271.70	0.00	82.65	1,354.35
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	15,230	157,855	0	0	0.00	102.26	0.00	10.92	113.18
TR05 - FILL/S FILL CONSOL RD	1.054810	0	0	15,230	15,230	0	0	0.00	0.00	0.00	160.65	160.65
TT05 - FILLMORE TWP	0.645770	0	0	15,230	15,230	0	0	0.00	0.00	0.00	98.35	98.35
U203 - VANDALIA DIST 203	5.175440	0	0	15,230	15,230	0	0	0.00	0.00	0.00	788.22	788.22

Tax Code 05008

Tax Rate 8.925170

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	459,344	9,191,664	0	0	0.00	3,506.03	0.00	184.43	3,690.46
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	459,344	2,954,910	0	0	0.00	2,433.93	0.00	448.00	2,881.93
CT68 - COUNTY TAX	0.947780	8,732,320	0	459,344	9,191,664	0	0	0.00	82,763.18	0.00	4,353.57	87,116.75
FDFM - FILLMORE FIRE	0.663240	0	0	459,344	459,344	0	0	0.00	0.00	0.00	3,046.55	3,046.55
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	459,344	8,957,336	0	0	0.00	39,174.89	0.00	2,117.53	41,292.42
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	459,344	601,969	0	0	0.00	102.26	0.00	329.35	431.61

**Taxcode Detail within District Report
Montgomery County**

Tax Code 05008

Tax Rate 8.925170

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
TR05 - FILL/S FILL CONSOL RD	1.054810	0	0	459,344	459,344	0	0	0.00	0.00	0.00	4,845.21	4,845.21
TT05 - FILLMORE TWP	0.645770	0	0	459,344	459,344	0	0	0.00	0.00	0.00	2,966.31	2,966.31
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	459,344	3,007,229	0	0	0.00	125,947.05	0.00	22,706.29	148,653.34

Tax Code 05009

Tax Rate 8.860880

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	2,220,879	10,953,199	0	0	0.00	3,506.03	0.00	891.68	4,397.71
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	2,220,879	4,716,445	0	0	0.00	2,433.93	0.00	2,166.02	4,599.95
CT68 - COUNTY TAX	0.947780	8,732,320	0	2,220,879	10,953,199	0	0	0.00	82,763.18	0.00	21,049.05	103,812.23
FDFM - FILLMORE FIRE	0.663240	0	0	2,220,879	2,220,879	0	0	0.00	0.00	0.00	14,729.76	14,729.76
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	2,220,879	10,718,871	0	0	0.00	39,174.89	0.00	10,238.03	49,412.92
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	2,220,879	2,363,504	0	0	0.00	102.26	0.00	1,592.37	1,694.63
TR05 - FILL/S FILL CONSOL RD	1.054810	0	0	2,220,879	2,220,879	0	0	0.00	0.00	0.00	23,426.05	23,426.05
TT05 - FILLMORE TWP	0.645770	0	0	2,220,879	2,220,879	0	0	0.00	0.00	0.00	14,341.77	14,341.77
U022 - NOKOMIS DIST 022	4.878910	705,960	0	2,220,879	2,926,839	0	0	0.00	34,443.15	0.00	108,354.69	142,797.84

Taxcode Detail within District Report Montgomery County

Tax Code 06002

Tax Rate 8.181100

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	2,803,754	11,536,074	0	0	0.00	3,506.03	0.00	1,125.71	4,631.74
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	2,803,754	5,299,320	0	0	0.00	2,433.93	0.00	2,734.50	5,168.43
CT68 - COUNTY TAX	0.947780	8,732,320	0	2,803,754	11,536,074	0	0	0.00	82,763.18	0.00	26,573.42	109,336.60
FDSK - SHOAL CREEK FIRE	0.365530	1,760,929	0	2,803,754	4,564,683	0	0	0.00	6,436.73	0.00	10,248.56	16,685.29
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	2,803,754	11,301,746	0	0	0.00	39,174.89	0.00	12,925.03	52,099.92
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	2,803,754	5,407,950	0	0	0.00	386.72	0.00	416.36	803.08
TR06 - GRISHAM ROAD DIST	0.812430	414,966	0	2,803,754	3,218,720	0	0	0.00	3,371.30	0.00	22,778.52	26,149.82
TT06 - GRISHAM TWP	0.498640	414,966	0	2,803,754	3,218,720	0	0	0.00	2,069.18	0.00	13,980.64	16,049.82
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	2,803,754	5,351,639	0	0	0.00	125,947.05	0.00	138,595.17	264,542.22

Tax Code 06003

Tax Rate 9.654350

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	415,612	9,147,932	0	0	0.00	3,506.03	0.00	166.87	3,672.90
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	415,612	2,911,178	0	0	0.00	2,433.93	0.00	405.35	2,839.28
CT68 - COUNTY TAX	0.947780	8,732,320	0	415,612	9,147,932	0	0	0.00	82,763.18	0.00	3,939.09	86,702.27
FDSK - SHOAL CREEK FIRE	0.365530	1,760,929	0	415,612	2,176,541	0	0	0.00	6,436.73	0.00	1,519.19	7,955.92
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	415,612	8,913,604	0	0	0.00	39,174.89	0.00	1,915.93	41,090.82
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	415,612	3,019,808	0	0	0.00	386.72	0.00	61.72	448.44

**Taxcode Detail within District Report
Montgomery County**

Tax Code 06003

Tax Rate 9.654350

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
TR06 - GRISHAM ROAD DIST	0.812430	414,966	0	415,612	830,578	0	0	0.00	3,371.30	0.00	3,376.56	6,747.86
TT06 - GRISHAM TWP	0.498640	414,966	0	415,612	830,578	0	0	0.00	2,069.18	0.00	2,072.41	4,141.59
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	415,612	2,963,497	0	0	0.00	125,947.05	0.00	20,544.53	146,491.58
VCDN - DONNELSON CORP	1.473250	83,727	0	415,612	499,339	0	0	0.00	1,233.52	0.00	6,123.00	7,356.52

Tax Code 06004

Tax Rate 8.785960

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	789,445	9,521,765	0	0	0.00	3,506.03	0.00	316.96	3,822.99
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	789,445	3,285,011	0	0	0.00	2,433.93	0.00	769.95	3,203.88
CT68 - COUNTY TAX	0.947780	8,732,320	0	789,445	9,521,765	0	0	0.00	82,763.18	0.00	7,482.20	90,245.38
FDSK - SHOAL CREEK FIRE	0.365530	1,760,929	0	789,445	2,550,374	0	0	0.00	6,436.73	0.00	2,885.66	9,322.39
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	789,445	9,287,437	0	0	0.00	39,174.89	0.00	3,639.26	42,814.15
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	789,445	3,393,641	0	0	0.00	386.72	0.00	117.23	503.95
TR06 - GRISHAM ROAD DIST	0.812430	414,966	0	789,445	1,204,411	0	0	0.00	3,371.30	0.00	6,413.69	9,784.99
TT06 - GRISHAM TWP	0.498640	414,966	0	789,445	1,204,411	0	0	0.00	2,069.18	0.00	3,936.49	6,005.67
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	789,445	3,337,330	0	0	0.00	125,947.05	0.00	39,023.85	164,970.90

Taxcode Detail within District Report Montgomery County

Tax Code 06004

Tax Rate 8.785960

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
VCPA - PANAMA CORP	0.604860	0	0	789,445	789,445	0	0	0.00	0.00	0.00	4,775.03	4,775.03

Tax Code 06006

Tax Rate 8.040280

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	63,980	8,796,300	0	0	0.00	3,506.03	0.00	25.69	3,531.72
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	63,980	2,559,546	0	0	0.00	2,433.93	0.00	62.40	2,496.33
CT68 - COUNTY TAX	0.947780	8,732,320	0	63,980	8,796,300	0	0	0.00	82,763.18	0.00	606.39	83,369.57
FDSK - SHOAL CREEK FIRE	0.365530	1,760,929	0	63,980	1,824,909	0	0	0.00	6,436.73	0.00	233.87	6,670.60
J501 - KASKASKIA JR COLLEGE	0.542700	234,328	0	63,980	298,308	0	0	0.00	1,271.70	0.00	347.22	1,618.92
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	63,980	2,668,176	0	0	0.00	386.72	0.00	9.50	396.22
TR06 - GRISHAM ROAD DIST	0.812430	414,966	0	63,980	478,946	0	0	0.00	3,371.30	0.00	519.79	3,891.09
TT06 - GRISHAM TWP	0.498640	414,966	0	63,980	478,946	0	0	0.00	2,069.18	0.00	319.03	2,388.21
U02A - BOND CO DIST 02A	4.720670	234,328	0	63,980	298,308	0	0	0.00	11,061.84	0.00	3,020.29	14,082.13

Tax Code 06008

Tax Rate 7.738230

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	1,093,903	9,826,223	0	0	0.00	3,506.03	0.00	439.20	3,945.23

**Taxcode Detail within District Report
Montgomery County**

Tax Code 06008

Tax Rate 7.738230

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	1,093,903	3,589,469	0	0	0.00	2,433.93	0.00	1,066.88	3,500.81
CT68 - COUNTY TAX	0.947780	8,732,320	0	1,093,903	9,826,223	0	0	0.00	82,763.18	0.00	10,367.79	93,130.97
FDSK - SHOAL CREEK FIRE	0.365530	1,760,929	0	1,093,903	2,854,832	0	0	0.00	6,436.73	0.00	3,998.54	10,435.27
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	1,093,903	9,591,895	0	0	0.00	39,174.89	0.00	5,042.78	44,217.67
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	1,093,903	3,698,099	0	0	0.00	386.72	0.00	162.44	549.16
TR06 - GRISHAM ROAD DIST	0.812430	414,966	0	1,093,903	1,508,869	0	0	0.00	3,371.30	0.00	8,887.20	12,258.50
TT06 - GRISHAM TWP	0.498640	414,966	0	1,093,903	1,508,869	0	0	0.00	2,069.18	0.00	5,454.64	7,523.82
U012 - LITCHFIELD DIST 012	4.500330	3,123,849	0	1,093,903	4,217,752	0	0	0.00	140,583.50	0.00	49,229.24	189,812.74

Tax Code 07001

Tax Rate 8.187130

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	206,818	8,939,138	0	0	0.00	3,506.03	0.00	83.04	3,589.07
CSA5 - RAYMOND-HARVEL AMB	0.126010	1,154,344	0	206,818	1,361,162	0	0	0.00	1,454.59	0.00	260.61	1,715.20
CT68 - COUNTY TAX	0.947780	8,732,320	0	206,818	8,939,138	0	0	0.00	82,763.18	0.00	1,960.18	84,723.36
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	206,818	1,361,161	0	0	0.00	3,413.17	0.00	611.52	4,024.69
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	206,818	8,704,810	0	0	0.00	39,174.89	0.00	953.41	40,128.30
LYDL - DOYLE LIBRARY DIST	0.138370	1,065,010	0	206,818	1,271,828	0	0	0.00	1,473.65	0.00	286.17	1,759.82
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	206,818	974,164	0	0	0.00	249.85	0.00	67.31	317.16

**Taxcode Detail within District Report
Montgomery County**

Tax Code 07001

Tax Rate 8.187130

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TR07 - HARVEL ROAD DIST	0.925750	157,550	0	206,818	364,368	0	0	0.00	1,458.51	0.00	1,914.62	3,373.13
TT07 - HARVEL TWP	0.403320	157,550	0	206,818	364,368	0	0	0.00	635.43	0.00	834.12	1,469.55
U001 - MRRSNVL DIST 001	4.816520	0	0	206,818	206,818	0	0	0.00	0.00	0.00	9,961.43	9,961.43

Tax Code 07002

Tax Rate 8.048760

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	291,175	9,023,495	0	0	0.00	3,506.03	0.00	116.91	3,622.94
CSA5 - RAYMOND-HARVEL AMB	0.126010	1,154,344	0	291,175	1,445,519	0	0	0.00	1,454.59	0.00	366.91	1,821.50
CT68 - COUNTY TAX	0.947780	8,732,320	0	291,175	9,023,495	0	0	0.00	82,763.18	0.00	2,759.70	85,522.88
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	291,175	1,445,518	0	0	0.00	3,413.17	0.00	860.95	4,274.12
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	291,175	8,789,167	0	0	0.00	39,174.89	0.00	1,342.29	40,517.18
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	291,175	1,058,521	0	0	0.00	249.85	0.00	94.81	344.66
TR07 - HARVEL ROAD DIST	0.925750	157,550	0	291,175	448,725	0	0	0.00	1,458.51	0.00	2,695.55	4,154.06
TT07 - HARVEL TWP	0.403320	157,550	0	291,175	448,725	0	0	0.00	635.43	0.00	1,174.37	1,809.80
U001 - MRRSNVL DIST 001	4.816520	0	0	291,175	291,175	0	0	0.00	0.00	0.00	14,024.50	14,024.50

Taxcode Detail within District Report Montgomery County

Tax Code 07003

Tax Rate 8.618470

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	299,407	9,031,727	0	0	0.00	3,506.03	0.00	120.21	3,626.24
CSA5 - RAYMOND-HARVEL AMB	0.126010	1,154,344	0	299,407	1,453,751	0	0	0.00	1,454.59	0.00	377.28	1,831.87
CT68 - COUNTY TAX	0.947780	8,732,320	0	299,407	9,031,727	0	0	0.00	82,763.18	0.00	2,837.72	85,600.90
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	299,407	1,453,750	0	0	0.00	3,413.17	0.00	885.29	4,298.46
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	299,407	8,797,399	0	0	0.00	39,174.89	0.00	1,380.24	40,555.13
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	299,407	1,066,753	0	0	0.00	249.85	0.00	97.49	347.34
TR07 - HARVEL ROAD DIST	0.925750	157,550	0	299,407	456,957	0	0	0.00	1,458.51	0.00	2,771.76	4,230.27
TT07 - HARVEL TWP	0.403320	157,550	0	299,407	456,957	0	0	0.00	635.43	0.00	1,207.57	1,843.00
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	299,407	1,701,869	0	0	0.00	75,539.81	0.00	16,126.75	91,666.56

Tax Code 07004

Tax Rate 8.756840

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	1,567,682	10,300,002	0	0	0.00	3,506.03	0.00	629.42	4,135.45
CSA5 - RAYMOND-HARVEL AMB	0.126010	1,154,344	0	1,567,682	2,722,026	0	0	0.00	1,454.59	0.00	1,975.44	3,430.03
CT68 - COUNTY TAX	0.947780	8,732,320	0	1,567,682	10,300,002	0	0	0.00	82,763.18	0.00	14,858.18	97,621.36
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	1,567,682	2,722,025	0	0	0.00	3,413.17	0.00	4,635.32	8,048.49
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	1,567,682	10,065,674	0	0	0.00	39,174.89	0.00	7,226.86	46,401.75
LYDL - DOYLE LIBRARY DIST	0.138370	1,065,010	0	1,567,682	2,632,692	0	0	0.00	1,473.65	0.00	2,169.20	3,642.85

**Taxcode Detail within District Report
Montgomery County**

Tax Code 07004

Tax Rate 8.756840

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	1,567,682	2,335,028	0	0	0.00	249.85	0.00	510.44	760.29
TR07 - HARVEL ROAD DIST	0.925750	157,550	0	1,567,682	1,725,232	0	0	0.00	1,458.51	0.00	14,512.82	15,971.33
TT07 - HARVEL TWP	0.403320	157,550	0	1,567,682	1,725,232	0	0	0.00	635.43	0.00	6,322.78	6,958.21
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	1,567,682	2,970,144	0	0	0.00	75,539.81	0.00	84,438.96	159,978.77

Tax Code 07005

Tax Rate 9.849170

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	925,183	9,657,503	0	0	0.00	3,506.03	0.00	371.46	3,877.49
CSA5 - RAYMOND-HARVEL AMB	0.126010	1,154,344	0	925,183	2,079,527	0	0	0.00	1,454.59	0.00	1,165.82	2,620.41
CT68 - COUNTY TAX	0.947780	8,732,320	0	925,183	9,657,503	0	0	0.00	82,763.18	0.00	8,768.70	91,531.88
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	925,183	2,079,526	0	0	0.00	3,413.17	0.00	2,735.58	6,148.75
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	925,183	9,423,175	0	0	0.00	39,174.89	0.00	4,265.00	43,439.89
LYDL - DOYLE LIBRARY DIST	0.138370	1,065,010	0	925,183	1,990,193	0	0	0.00	1,473.65	0.00	1,280.18	2,753.83
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	925,183	1,692,529	0	0	0.00	249.85	0.00	301.24	551.09
TR07 - HARVEL ROAD DIST	0.925750	157,550	0	925,183	1,082,733	0	0	0.00	1,458.51	0.00	8,564.88	10,023.39
TT07 - HARVEL TWP	0.403320	157,550	0	925,183	1,082,733	0	0	0.00	635.43	0.00	3,731.45	4,366.88
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	925,183	2,327,645	0	0	0.00	75,539.81	0.00	49,832.48	125,372.29

Taxcode Detail within District Report Montgomery County

Tax Code 07005

Tax Rate 9.849170

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
VCHV - HARVEL CORP	1.092330	157,550	0	925,183	1,082,733	0	0	0.00	1,720.97	0.00	10,106.05	11,827.02

Tax Code 07006

Tax Rate 8.348320

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	15,250	8,747,570	0	0	0.00	3,506.03	0.00	6.12	3,512.15
CSA5 - RAYMOND-HARVEL AMB	0.126010	1,154,344	0	15,250	1,169,594	0	0	0.00	1,454.59	0.00	19.22	1,473.81
CT68 - COUNTY TAX	0.947780	8,732,320	0	15,250	8,747,570	0	0	0.00	82,763.18	0.00	144.54	82,907.72
FDFW - FARMS-WAGG FIRE	0.291220	497,041	0	15,250	512,291	0	0	0.00	1,447.48	0.00	44.41	1,491.89
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	15,250	8,513,242	0	0	0.00	39,174.89	0.00	70.30	39,245.19
LYFW - FARMS-WAGG LIBRARY	0.304020	497,041	0	15,250	512,291	0	0	0.00	1,511.10	0.00	46.36	1,557.46
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	15,250	782,596	0	0	0.00	249.85	0.00	4.97	254.82
TR07 - HARVEL ROAD DIST	0.925750	157,550	0	15,250	172,800	0	0	0.00	1,458.51	0.00	141.18	1,599.69
TT07 - HARVEL TWP	0.403320	157,550	0	15,250	172,800	0	0	0.00	635.43	0.00	61.51	696.94
U001 - MRRSNVL DIST 001	4.816520	0	0	15,250	15,250	0	0	0.00	0.00	0.00	734.52	734.52

**Taxcode Detail within District Report
Montgomery County**

Tax Code 07007

Tax Rate 8.918030

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	906,209	9,638,529	0	0	0.00	3,506.03	0.00	363.84	3,869.87
CSA5 - RAYMOND-HARVEL AMB	0.126010	1,154,344	0	906,209	2,060,553	0	0	0.00	1,454.59	0.00	1,141.91	2,596.50
CT68 - COUNTY TAX	0.947780	8,732,320	0	906,209	9,638,529	0	0	0.00	82,763.18	0.00	8,588.87	91,352.05
FDFW - FARMS-WAGG FIRE	0.291220	497,041	0	906,209	1,403,250	0	0	0.00	1,447.48	0.00	2,639.06	4,086.54
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	906,209	9,404,201	0	0	0.00	39,174.89	0.00	4,177.53	43,352.42
LYFW - FARMS-WAGG LIBRARY	0.304020	497,041	0	906,209	1,403,250	0	0	0.00	1,511.10	0.00	2,755.06	4,266.16
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	906,209	1,673,555	0	0	0.00	249.85	0.00	295.06	544.91
TR07 - HARVEL ROAD DIST	0.925750	157,550	0	906,209	1,063,759	0	0	0.00	1,458.51	0.00	8,389.23	9,847.74
TT07 - HARVEL TWP	0.403320	157,550	0	906,209	1,063,759	0	0	0.00	635.43	0.00	3,654.92	4,290.35
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	906,209	2,308,671	0	0	0.00	75,539.81	0.00	48,810.50	124,350.31

Tax Code 07008

Tax Rate 8.626810

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	7,730	8,740,050	0	0	0.00	3,506.03	0.00	3.10	3,509.13
CSA5 - RAYMOND-HARVEL AMB	0.126010	1,154,344	0	7,730	1,162,074	0	0	0.00	1,454.59	0.00	9.74	1,464.33
CT68 - COUNTY TAX	0.947780	8,732,320	0	7,730	8,740,050	0	0	0.00	82,763.18	0.00	73.26	82,836.44
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	7,730	8,505,722	0	0	0.00	39,174.89	0.00	35.63	39,210.52
LYFW - FARMS-WAGG LIBRARY	0.304020	497,041	0	7,730	504,771	0	0	0.00	1,511.10	0.00	23.50	1,534.60

Taxcode Detail within District Report Montgomery County

Tax Code 07008

Tax Rate 8.626810

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
MTA6 - MTA HARV/PIT/ZANES												
	0.032560	767,346	0	7,730	775,076	0	0	0.00	249.85	0.00	2.52	252.37
TR07 - HARVEL ROAD DIST												
	0.925750	157,550	0	7,730	165,280	0	0	0.00	1,458.51	0.00	71.56	1,530.07
TT07 - HARVEL TWP												
	0.403320	157,550	0	7,730	165,280	0	0	0.00	635.43	0.00	31.18	666.61
U002 - PANHANDL DIST 002												
	5.386230	1,402,462	0	7,730	1,410,192	0	0	0.00	75,539.81	0.00	416.36	75,956.17

Tax Code 07009

Tax Rate 8.922490

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	85,953	8,818,273	0	0	0.00	3,506.03	0.00	34.51	3,540.54
CSA5 - RAYMOND-HARVEL AMB												
	0.126010	1,154,344	0	85,953	1,240,297	0	0	0.00	1,454.59	0.00	108.31	1,562.90
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	85,953	8,818,273	0	0	0.00	82,763.18	0.00	814.65	83,577.83
FDRM - RAYMOND FIRE												
	0.295680	1,154,343	0	85,953	1,240,296	0	0	0.00	3,413.17	0.00	254.15	3,667.32
J526 - LINCOLN LAND COLLEGE												
	0.460990	8,497,992	0	85,953	8,583,945	0	0	0.00	39,174.89	0.00	396.23	39,571.12
LYFW - FARMS-WAGG LIBRARY												
	0.304020	497,041	0	85,953	582,994	0	0	0.00	1,511.10	0.00	261.31	1,772.41
MTA6 - MTA HARV/PIT/ZANES												
	0.032560	767,346	0	85,953	853,299	0	0	0.00	249.85	0.00	27.99	277.84
TR07 - HARVEL ROAD DIST												
	0.925750	157,550	0	85,953	243,503	0	0	0.00	1,458.51	0.00	795.71	2,254.22
TT07 - HARVEL TWP												
	0.403320	157,550	0	85,953	243,503	0	0	0.00	635.43	0.00	346.67	982.10

Taxcode Detail within District Report Montgomery County

Tax Code 07009

Tax Rate 8.922490

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	85,953	1,488,415	0	0	0.00	75,539.81	0.00	4,629.63	80,169.44

Tax Code 08001

Tax Rate 7.403450

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	10,537,371	19,269,691	0	0	0.00	3,506.03	0.00	4,230.75	7,736.78
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	10,537,371	13,032,937	0	0	0.00	2,433.93	0.00	10,277.10	12,711.03
CT68 - COUNTY TAX	0.947780	8,732,320	0	10,537,371	19,269,691	0	0	0.00	82,763.18	0.00	99,871.09	182,634.27
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	10,537,371	19,035,363	0	0	0.00	39,174.89	0.00	48,576.23	87,751.12
TR08 - HILLSBORO ROAD DIST	0.618760	626,405	0	10,537,371	11,163,776	0	0	0.00	3,875.95	0.00	65,201.04	69,076.99
TT08 - HILLSBORO TWP	0.295040	626,405	0	10,537,371	11,163,776	0	0	0.00	1,848.14	0.00	31,089.45	32,937.59
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	10,537,371	13,085,256	0	0	0.00	125,947.05	0.00	520,883.32	646,830.37

Tax Code 08002

Tax Rate 8.330470

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	3,896,916	12,629,236	0	0	0.00	3,506.03	0.00	1,564.61	5,070.64
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	3,896,916	6,392,482	0	0	0.00	2,433.93	0.00	3,800.66	6,234.59
CT68 - COUNTY TAX	0.947780	8,732,320	0	3,896,916	12,629,236	0	0	0.00	82,763.18	0.00	36,934.19	119,697.37

Taxcode Detail within District Report Montgomery County

Tax Code 08002

Tax Rate 8.330470

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	3,896,916	12,394,908	0	0	0.00	39,174.89	0.00	17,964.39	57,139.28
TR08 - HILLSBORO ROAD DIST	0.618760	626,405	0	3,896,916	4,523,321	0	0	0.00	3,875.95	0.00	24,112.56	27,988.51
TT08 - HILLSBORO TWP	0.295040	626,405	0	3,896,916	4,523,321	0	0	0.00	1,848.14	0.00	11,497.46	13,345.60
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	3,896,916	6,444,801	0	0	0.00	125,947.05	0.00	192,632.35	318,579.40
VCTS - TAYLOR SPR CORP	0.927020	126,858	0	3,896,916	4,023,774	0	0	0.00	1,175.99	0.00	36,125.18	37,301.17

Tax Code 08003

Tax Rate 9.363660

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	35,901,980	44,634,300	0	77,901	0.00	3,506.03	0.00	14,414.64	17,920.67
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	35,901,980	38,397,546	0	77,901	0.00	2,433.93	0.00	35,015.20	37,449.13
CT68 - COUNTY TAX	0.947780	8,732,320	0	35,901,980	44,634,300	0	77,901	0.00	82,763.18	0.00	340,271.79	423,034.97
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	35,901,980	44,399,972	0	77,901	0.00	39,174.89	0.00	165,504.54	204,679.43
TR08 - HILLSBORO ROAD DIST	0.618760	626,405	0	35,901,980	36,528,385	0	77,901	0.00	3,875.95	0.00	222,147.09	226,023.04
TT08 - HILLSBORO TWP	0.295040	626,405	0	35,901,980	36,528,385	0	77,901	0.00	1,848.14	0.00	105,925.20	107,773.34
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	35,901,980	38,449,865	0	77,901	0.00	125,947.05	0.00	1,774,706.68	1,900,653.73
VCHB - HILLSBORO CORP	1.810210	93,172	0	35,901,980	35,995,152	0	77,901	0.00	1,686.62	0.00	649,901.23	651,587.85

**Taxcode Detail within District Report
Montgomery County**

Tax Code 08003

Tax Rate 9.363660

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
VLHB - HILLSBORO LIBRARY	0.150000	93,172	0	35,901,980	35,995,152	0	77,901	0.00	139.76	0.00	53,852.97	53,992.73

Tax Code 08005

Tax Rate 7.768980

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	6,580	8,738,900	0	0	0.00	3,506.03	0.00	2.64	3,508.67
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	6,580	2,502,146	0	0	0.00	2,433.93	0.00	6.42	2,440.35
CT68 - COUNTY TAX	0.947780	8,732,320	0	6,580	8,738,900	0	0	0.00	82,763.18	0.00	62.36	82,825.54
FDSK - SHOAL CREEK FIRE	0.365530	1,760,929	0	6,580	1,767,509	0	0	0.00	6,436.73	0.00	24.05	6,460.78
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	6,580	8,504,572	0	0	0.00	39,174.89	0.00	30.33	39,205.22
TR08 - HILLSBORO ROAD DIST	0.618760	626,405	0	6,580	632,985	0	0	0.00	3,875.95	0.00	40.71	3,916.66
TT08 - HILLSBORO TWP	0.295040	626,405	0	6,580	632,985	0	0	0.00	1,848.14	0.00	19.41	1,867.55
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	6,580	2,554,465	0	0	0.00	125,947.05	0.00	325.26	126,272.31

Tax Code 08006

Tax Rate 7.326110

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	88,052	8,820,372	0	0	0.00	3,506.03	0.00	35.35	3,541.38
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	88,052	2,583,618	0	0	0.00	2,433.93	0.00	85.88	2,519.81

**Taxcode Detail within District Report
Montgomery County**

Tax Code 08006

Tax Rate 7.326110

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	88,052	8,820,372	0	0	0.00	82,763.18	0.00	834.54	83,597.72
FDSK - SHOAL CREEK FIRE												
	0.365530	1,760,929	0	88,052	1,848,981	0	0	0.00	6,436.73	0.00	321.86	6,758.59
J526 - LINCOLN LAND COLLEGE												
	0.460990	8,497,992	0	88,052	8,586,044	0	0	0.00	39,174.89	0.00	405.91	39,580.80
TR08 - HILLSBORO ROAD DIST												
	0.618760	626,405	0	88,052	714,457	0	0	0.00	3,875.95	0.00	544.83	4,420.78
TT08 - HILLSBORO TWP												
	0.295040	626,405	0	88,052	714,457	0	0	0.00	1,848.14	0.00	259.79	2,107.93
U012 - LITCHFLD DIST 012												
	4.500330	3,123,849	0	88,052	3,211,901	0	0	0.00	140,583.50	0.00	3,962.63	144,546.13

Tax Code 08007

Tax Rate 6.960580

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	130,776	8,863,096	0	0	0.00	3,506.03	0.00	52.51	3,558.54
CSA2 - HILLSBORO AMB												
	0.097530	2,495,566	0	130,776	2,626,342	0	0	0.00	2,433.93	0.00	127.55	2,561.48
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	130,776	8,863,096	0	0	0.00	82,763.18	0.00	1,239.47	84,002.65
J526 - LINCOLN LAND COLLEGE												
	0.460990	8,497,992	0	130,776	8,628,768	0	0	0.00	39,174.89	0.00	602.86	39,777.75
TR08 - HILLSBORO ROAD DIST												
	0.618760	626,405	0	130,776	757,181	0	0	0.00	3,875.95	0.00	809.19	4,685.14
TT08 - HILLSBORO TWP												
	0.295040	626,405	0	130,776	757,181	0	0	0.00	1,848.14	0.00	385.84	2,233.98
U012 - LITCHFLD DIST 012												
	4.500330	3,123,849	0	130,776	3,254,625	0	0	0.00	140,583.50	0.00	5,885.35	146,468.85

**Taxcode Detail within District Report
Montgomery County**

Tax Code 09001

Tax Rate 7.992140

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	46,123	8,778,443	0	0	0.00	3,506.03	0.00	18.52	3,524.55
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	46,123	2,541,689	0	0	0.00	2,433.93	0.00	44.98	2,478.91
CT68 - COUNTY TAX	0.947780	8,732,320	0	46,123	8,778,443	0	0	0.00	82,763.18	0.00	437.14	83,200.32
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	46,123	8,544,115	0	0	0.00	39,174.89	0.00	212.62	39,387.51
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	46,123	545,670	0	0	0.00	159.36	0.00	14.71	174.07
TR09 - IRVING ROAD DIST	0.754690	499,547	0	46,123	545,670	0	0	0.00	3,770.03	0.00	348.10	4,118.13
TT09 - IRVING TWP	0.272870	499,547	0	46,123	545,670	0	0	0.00	1,363.11	0.00	125.86	1,488.97
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	46,123	1,448,585	0	0	0.00	75,539.81	0.00	2,484.29	78,024.10

Tax Code 09002

Tax Rate 7.549110

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	183	7,889,379	16,621,882	0	0	0.00	3,506.03	0.07	3,167.59	6,673.69
CSA2 - HILLSBORO AMB	0.097530	2,495,566	183	7,889,379	10,385,128	0	0	0.00	2,433.93	0.18	7,694.51	10,128.62
CT68 - COUNTY TAX	0.947780	8,732,320	183	7,889,379	16,621,882	0	0	0.00	82,763.18	1.73	74,773.96	157,538.87
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	183	7,889,379	16,387,554	0	0	0.00	39,174.89	0.84	36,369.25	75,544.98
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	183	7,889,379	8,389,109	0	0	0.00	159.36	0.06	2,516.71	2,676.13
TR09 - IRVING ROAD DIST	0.754690	499,547	183	7,889,379	8,389,109	0	0	0.00	3,770.03	1.38	59,540.35	63,311.76
TT09 - IRVING TWP	0.272870	499,547	183	7,889,379	8,389,109	0	0	0.00	1,363.11	0.50	21,527.75	22,891.36

Taxcode Detail within District Report Montgomery County

Tax Code 09002

Tax Rate 7.549110

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	183	7,889,379	10,437,447	0	0	0.00	125,947.05	9.05	389,987.78	515,943.88

Tax Code 09003

Tax Rate 8.114480

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	2,340,167	11,072,487	0	0	0.00	3,506.03	0.00	939.58	4,445.61
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	2,340,167	4,835,733	0	0	0.00	2,433.93	0.00	2,282.36	4,716.29
CT68 - COUNTY TAX	0.947780	8,732,320	0	2,340,167	11,072,487	0	0	0.00	82,763.18	0.00	22,179.63	104,942.81
J526 - LINCOLNLAN COLLEGE	0.460990	8,497,992	0	2,340,167	10,838,159	0	0	0.00	39,174.89	0.00	10,787.94	49,962.83
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	2,340,167	2,839,714	0	0	0.00	159.36	0.00	746.51	905.87
TR09 - IRVING ROAD DIST	0.754690	499,547	0	2,340,167	2,839,714	0	0	0.00	3,770.03	0.00	17,661.01	21,431.04
TT09 - IRVING TWP	0.272870	499,547	0	2,340,167	2,839,714	0	0	0.00	1,363.11	0.00	6,385.61	7,748.72
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	2,340,167	4,888,052	0	0	0.00	125,947.05	0.00	115,679.14	241,626.19
VCIR - IRVING CORP	0.565370	125,424	0	2,340,167	2,465,591	0	0	0.00	709.11	0.00	13,230.60	13,939.71

Tax Code 09004

Tax Rate 9.509320

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	123,023	8,855,343	0	0	0.00	3,506.03	0.00	49.39	3,555.42

Taxcode Detail within District Report Montgomery County

Tax Code 09004

Tax Rate 9.509320

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	123,023	2,618,589	0	0	0.00	2,433.93	0.00	119.98	2,553.91
CT68 - COUNTY TAX	0.947780	8,732,320	0	123,023	8,855,343	0	0	0.00	82,763.18	0.00	1,165.99	83,929.17
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	123,023	8,621,015	0	0	0.00	39,174.89	0.00	567.12	39,742.01
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	123,023	622,570	0	0	0.00	159.36	0.00	39.24	198.60
TR09 - IRVING ROAD DIST	0.754690	499,547	0	123,023	622,570	0	0	0.00	3,770.03	0.00	928.44	4,698.47
TT09 - IRVING TWP	0.272870	499,547	0	123,023	622,570	0	0	0.00	1,363.11	0.00	335.69	1,698.80
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	123,023	2,670,908	0	0	0.00	125,947.05	0.00	6,081.27	132,028.32
VCHB - HILLSBORO CORP	1.810210	93,172	0	123,023	216,195	0	0	0.00	1,686.62	0.00	2,226.97	3,913.59
VLHB - HILLSBORO LIBRARY	0.150000	93,172	0	123,023	216,195	0	0	0.00	139.76	0.00	184.53	324.29

Tax Code 09005

Tax Rate 7.484820

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	103,769	8,836,089	0	0	0.00	3,506.03	0.00	41.66	3,547.69
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	103,769	2,599,335	0	0	0.00	2,433.93	0.00	101.21	2,535.14
CT68 - COUNTY TAX	0.947780	8,732,320	0	103,769	8,836,089	0	0	0.00	82,763.18	0.00	983.50	83,746.68
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	103,769	8,601,761	0	0	0.00	39,174.89	0.00	478.36	39,653.25
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	103,769	603,316	0	0	0.00	159.36	0.00	33.10	192.46
TR09 - IRVING ROAD DIST	0.754690	499,547	0	103,769	603,316	0	0	0.00	3,770.03	0.00	783.13	4,553.16

**Taxcode Detail within District Report
Montgomery County**

Tax Code 09005

Tax Rate 7.484820

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TT09 - IRVING TWP	0.272870	499,547	0	103,769	603,316	0	0	0.00	1,363.11	0.00	283.15	1,646.26
U022 - NOKOMIS DIST 022	4.878910	705,960	0	103,769	809,729	0	0	0.00	34,443.15	0.00	5,062.80	39,505.95

Tax Code 09050

Tax Rate 9.509320

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	399	8,732,719	789,118	0	0.00	3,506.03	0.00	0.16	3,506.19
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	399	2,495,965	789,118	0	0.00	2,433.93	0.00	0.39	2,434.32
CT68 - COUNTY TAX	0.947780	8,732,320	0	399	8,732,719	789,118	0	0.00	82,763.18	0.00	3.78	82,766.96
J526 - LINCOLNLANE COLLEGE	0.460990	8,497,992	0	399	8,498,391	789,118	0	0.00	39,174.89	0.00	1.84	39,176.73
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	399	499,946	789,118	0	0.00	159.36	0.00	0.13	159.49
TR09 - IRVING ROAD DIST	0.754690	499,547	0	399	499,946	789,118	0	0.00	3,770.03	0.00	3.01	3,773.04
TT09 - IRVING TWP	0.272870	499,547	0	399	499,946	789,118	0	0.00	1,363.11	0.00	1.09	1,364.20
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	399	2,548,284	789,118	0	0.00	125,947.05	0.00	19.72	125,966.77
VCHB - HILLSBORO CORP	1.810210	93,172	0	399	93,571	789,118	0	0.00	1,686.62	0.00	7.22	1,693.84
VLHB - HILLSBORO LIBRARY	0.150000	93,172	0	399	93,571	789,118	0	0.00	139.76	0.00	0.60	140.36
VTF2 - HILLSBORO-PIN PT TIF	0.000000	0	0	789,118	789,118	789,118	0	0.00	0.00	0.00	0.00	0.00

**Taxcode Detail within District Report
Montgomery County**

Tax Code 10001

Tax Rate 8.172430

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	5,181,923	13,914,243	0	0	0.00	3,506.03	0.00	2,080.54	5,586.57
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	5,181,923	6,125,830	0	0	0.00	2,290.67	0.00	12,575.49	14,866.16
CT68 - COUNTY TAX	0.947780	8,732,320	0	5,181,923	13,914,243	0	0	0.00	82,763.18	0.00	49,113.23	131,876.41
FDNK - NOKOMIS FIRE	0.320490	705,960	0	5,181,923	5,887,883	0	0	0.00	2,262.54	0.00	16,607.55	18,870.09
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	5,181,923	13,679,915	0	0	0.00	39,174.89	0.00	23,888.15	63,063.04
MTA1 - MTA AUDUBON-NOKOMIS	0.038550	801,282	0	5,181,923	5,983,205	0	0	0.00	308.89	0.00	1,997.63	2,306.52
PKNK - NOKOMIS PARK	0.355920	488,796	0	5,181,923	5,670,719	0	0	0.00	1,739.73	0.00	18,443.50	20,183.23
TL10 - NOKOMIS TWP LIBRARY	0.163190	488,796	0	5,181,923	5,670,719	0	0	0.00	797.67	0.00	8,456.37	9,254.04
TR10 - NOKOMIS ROAD DIST	0.412040	488,796	0	5,181,923	5,670,719	0	0	0.00	2,014.03	0.00	21,351.59	23,365.62
TT10 - NOKOMIS TWP	0.311730	488,796	0	5,181,923	5,670,719	0	0	0.00	1,523.72	0.00	16,153.60	17,677.32
U022 - NOKOMIS DIST 022	4.878910	705,960	0	5,181,923	5,887,883	0	0	0.00	34,443.15	0.00	252,821.36	287,264.51

Tax Code 10002

Tax Rate 8.517640

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	1,823,285	10,555,605	0	0	0.00	3,506.03	0.00	732.05	4,238.08
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	1,823,285	2,767,192	0	0	0.00	2,290.67	0.00	4,424.75	6,715.42
CT68 - COUNTY TAX	0.947780	8,732,320	0	1,823,285	10,555,605	0	0	0.00	82,763.18	0.00	17,280.73	100,043.91
FDNK - NOKOMIS FIRE	0.320490	705,960	0	1,823,285	2,529,245	0	0	0.00	2,262.54	0.00	5,843.45	8,105.99

Taxcode Detail within District Report Montgomery County

Tax Code 10002

Tax Rate 8.517640

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	1,823,285	10,321,277	0	0	0.00	39,174.89	0.00	8,405.16	47,580.05
MTA1 - MTA AUDUBON-NOKOMIS	0.038550	801,282	0	1,823,285	2,624,567	0	0	0.00	308.89	0.00	702.88	1,011.77
PKNK - NOKOMIS PARK	0.355920	488,796	0	1,823,285	2,312,081	0	0	0.00	1,739.73	0.00	6,489.44	8,229.17
TL10 - NOKOMIS TWP LIBRARY	0.163190	488,796	0	1,823,285	2,312,081	0	0	0.00	797.67	0.00	2,975.42	3,773.09
TR10 - NOKOMIS ROAD DIST	0.412040	488,796	0	1,823,285	2,312,081	0	0	0.00	2,014.03	0.00	7,512.66	9,526.69
TT10 - NOKOMIS TWP	0.311730	488,796	0	1,823,285	2,312,081	0	0	0.00	1,523.72	0.00	5,683.73	7,207.45
U022 - NOKOMIS DIST 022	4.878910	705,960	0	1,823,285	2,529,245	0	0	0.00	34,443.15	0.00	88,956.43	123,399.58
VCCL - COALTON CORP	0.345210	0	0	1,823,285	1,823,285	0	0	0.00	0.00	0.00	6,294.16	6,294.16

Tax Code 10003

Tax Rate 8.172430

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	479,113	9,211,433	0	0	0.00	3,506.03	0.00	192.36	3,698.39
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	479,113	1,423,020	0	0	0.00	2,290.67	0.00	1,162.71	3,453.38
CT68 - COUNTY TAX	0.947780	8,732,320	0	479,113	9,211,433	0	0	0.00	82,763.18	0.00	4,540.94	87,304.12
FDNK - NOKOMIS FIRE	0.320490	705,960	0	479,113	1,185,073	0	0	0.00	2,262.54	0.00	1,535.51	3,798.05
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	479,113	8,977,105	0	0	0.00	39,174.89	0.00	2,208.66	41,383.55
MTA1 - MTA AUDUBON-NOKOMIS	0.038550	801,282	0	479,113	1,280,395	0	0	0.00	308.89	0.00	184.70	493.59
PKNK - NOKOMIS PARK	0.355920	488,796	0	479,113	967,909	0	0	0.00	1,739.73	0.00	1,705.26	3,444.99

Taxcode Detail within District Report Montgomery County

Tax Code 10003

Tax Rate 8.172430

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TL10 - NOKOMIS TWP LIBRARY	0.163190	488,796	0	479,113	967,909	0	0	0.00	797.67	0.00	781.86	1,579.53
TR10 - NOKOMIS ROAD DIST	0.412040	488,796	0	479,113	967,909	0	0	0.00	2,014.03	0.00	1,974.14	3,988.17
TT10 - NOKOMIS TWP	0.311730	488,796	0	479,113	967,909	0	0	0.00	1,523.72	0.00	1,493.54	3,017.26
U022 - NOKOMIS DIST 022	4.878910	705,960	0	479,113	1,185,073	0	0	0.00	34,443.15	0.00	23,375.49	57,818.64
VCWN - WENONAH CORP	0.000000	0	0	479,113	479,113	0	0	0.00	0.00	0.00	0.00	0.00

Tax Code 10004

Tax Rate 9.243550

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	14,658,992	23,391,312	0	0	0.00	3,506.03	0.00	5,885.59	9,391.62
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	14,658,992	15,602,899	0	0	0.00	2,290.67	0.00	35,574.44	37,865.11
CT68 - COUNTY TAX	0.947780	8,732,320	0	14,658,992	23,391,312	0	0	0.00	82,763.18	0.00	138,934.99	221,698.17
FDNK - NOKOMIS FIRE	0.320490	705,960	0	14,658,992	15,364,952	0	0	0.00	2,262.54	0.00	46,980.60	49,243.14
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	14,658,992	23,156,984	0	0	0.00	39,174.89	0.00	67,576.49	106,751.38
MTA1 - MTA AUDUBON-NOKOMIS	0.038550	801,282	0	14,658,992	15,460,274	0	0	0.00	308.89	0.00	5,651.04	5,959.93
PKNK - NOKOMIS PARK	0.355920	488,796	0	14,658,992	15,147,788	0	0	0.00	1,739.73	0.00	52,174.28	53,914.01
TL10 - NOKOMIS TWP LIBRARY	0.163190	488,796	0	14,658,992	15,147,788	0	0	0.00	797.67	0.00	23,922.01	24,719.68
TR10 - NOKOMIS ROAD DIST	0.412040	488,796	0	14,658,992	15,147,788	0	0	0.00	2,014.03	0.00	60,400.91	62,414.94
TT10 - NOKOMIS TWP	0.311730	488,796	0	14,658,992	15,147,788	0	0	0.00	1,523.72	0.00	45,696.48	47,220.20

**Taxcode Detail within District Report
Montgomery County**

Tax Code 10004

Tax Rate 9.243550

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
U022 - NOKOMIS DIST 022	4.878910	705,960	0	14,658,992	15,364,952	0	0	0.00	34,443.15	0.00	715,199.03	749,642.18
VCNK - NOKOMIS CORP	1.071120	92,456	0	14,658,992	14,751,448	0	0	0.00	990.32	0.00	157,015.40	158,005.72

Tax Code 10005

Tax Rate 7.916230

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	98,363	8,830,683	0	0	0.00	3,506.03	0.00	39.49	3,545.52
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	98,363	1,042,270	0	0	0.00	2,290.67	0.00	238.71	2,529.38
CT68 - COUNTY TAX	0.947780	8,732,320	0	98,363	8,830,683	0	0	0.00	82,763.18	0.00	932.26	83,695.44
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	98,363	8,596,355	0	0	0.00	39,174.89	0.00	453.44	39,628.33
MTA1 - MTA AUDUBON-NOKOMIS	0.038550	801,282	0	98,363	899,645	0	0	0.00	308.89	0.00	37.92	346.81
PKNK - NOKOMIS PARK	0.355920	488,796	0	98,363	587,159	0	0	0.00	1,739.73	0.00	350.09	2,089.82
TL10 - NOKOMIS TWP LIBRARY	0.163190	488,796	0	98,363	587,159	0	0	0.00	797.67	0.00	160.52	958.19
TR10 - NOKOMIS ROAD DIST	0.412040	488,796	0	98,363	587,159	0	0	0.00	2,014.03	0.00	405.29	2,419.32
TT10 - NOKOMIS TWP	0.311730	488,796	0	98,363	587,159	0	0	0.00	1,523.72	0.00	306.63	1,830.35
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	98,363	2,646,248	0	0	0.00	125,947.05	0.00	4,862.28	130,809.33

Taxcode Detail within District Report Montgomery County

Tax Code 10006

Tax Rate 8.765550

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	29,909	8,762,229	0	0	0.00	3,506.03	0.00	12.01	3,518.04
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	29,909	973,816	0	0	0.00	2,290.67	0.00	72.58	2,363.25
CT68 - COUNTY TAX	0.947780	8,732,320	0	29,909	8,762,229	0	0	0.00	82,763.18	0.00	283.47	83,046.65
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	29,909	8,527,901	0	0	0.00	39,174.89	0.00	137.88	39,312.77
MTA1 - MTA AUDUBON-NOKOMIS	0.038550	801,282	0	29,909	831,191	0	0	0.00	308.89	0.00	11.53	320.42
PKNK - NOKOMIS PARK	0.355920	488,796	0	29,909	518,705	0	0	0.00	1,739.73	0.00	106.45	1,846.18
TL10 - NOKOMIS TWP LIBRARY	0.163190	488,796	0	29,909	518,705	0	0	0.00	797.67	0.00	48.81	846.48
TR10 - NOKOMIS ROAD DIST	0.412040	488,796	0	29,909	518,705	0	0	0.00	2,014.03	0.00	123.24	2,137.27
TT10 - NOKOMIS TWP	0.311730	488,796	0	29,909	518,705	0	0	0.00	1,523.72	0.00	93.24	1,616.96
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	29,909	2,577,794	0	0	0.00	125,947.05	0.00	1,478.46	127,425.51
VCWT - WITT CORP	0.849320	116,824	0	29,909	146,733	0	0	0.00	992.21	0.00	254.03	1,246.24

Tax Code 10031

Tax Rate 7.851940

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	674,058	9,406,378	0	0	0.00	3,506.03	0.00	270.63	3,776.66
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	674,058	1,617,965	0	0	0.00	2,290.67	0.00	1,635.80	3,926.47
CT68 - COUNTY TAX	0.947780	8,732,320	0	674,058	9,406,378	0	0	0.00	82,763.18	0.00	6,388.59	89,151.77
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	674,058	9,172,050	0	0	0.00	39,174.89	0.00	3,107.34	42,282.23

Taxcode Detail within District Report Montgomery County

Tax Code 10031

Tax Rate 7.851940

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
MTA1 - MTA AUDUBON-NOKOMIS												
	0.038550	801,282	0	674,058	1,475,340	0	0	0.00	308.89	0.00	259.85	568.74
PKNK - NOKOMIS PARK												
	0.355920	488,796	0	674,058	1,162,854	0	0	0.00	1,739.73	0.00	2,399.11	4,138.84
TL10 - NOKOMIS TWP LIBRARY												
	0.163190	488,796	0	674,058	1,162,854	0	0	0.00	797.67	0.00	1,100.00	1,897.67
TR10 - NOKOMIS ROAD DIST												
	0.412040	488,796	0	674,058	1,162,854	0	0	0.00	2,014.03	0.00	2,777.39	4,791.42
TT10 - NOKOMIS TWP												
	0.311730	488,796	0	674,058	1,162,854	0	0	0.00	1,523.72	0.00	2,101.24	3,624.96
U022 - NOKOMIS DIST 022												
	4.878910	705,960	0	674,058	1,380,018	0	0	0.00	34,443.15	0.00	32,886.68	67,329.83

Tax Code 11001

Tax Rate 6.481550

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	23,258,622	31,990,942	0	0	0.00	3,506.03	0.00	9,338.34	12,844.37
CSA3 - LITCHFIELD AMB												
	0.150000	3,369,286	0	23,258,622	26,627,908	0	0	0.00	5,053.93	0.00	34,887.88	39,941.81
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	23,258,622	31,990,942	0	0	0.00	82,763.18	0.00	220,440.57	303,203.75
J526 - LINCOLN LAND COLLEGE												
	0.460990	8,497,992	0	23,258,622	31,756,614	0	0	0.00	39,174.89	0.00	107,219.92	146,394.81
TR11 - NORTH LITCHFIELD ROAD DIST												
	0.191750	1,282,762	0	23,258,622	24,541,384	0	0	0.00	2,459.70	0.00	44,598.41	47,058.11
TT11 - NORTH LITCHFIELD TWP												
	0.190550	1,282,762	0	23,258,622	24,541,384	0	0	0.00	2,444.31	0.00	44,319.31	46,763.62
U012 - LITCHFLD DIST 012												
	4.500330	3,123,849	0	23,258,622	26,382,471	0	0	0.00	140,583.50	0.00	1,046,714.74	1,187,298.24

**Taxcode Detail within District Report
Montgomery County**

Tax Code 11002

Tax Rate 8.061170

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	0	8,732,320	0	0	0.00	3,506.03	0.00	0.00	3,506.03
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	0	3,369,286	0	0	0.00	5,053.93	0.00	0.00	5,053.93
CT68 - COUNTY TAX	0.947780	8,732,320	0	0	8,732,320	0	0	0.00	82,763.18	0.00	0.00	82,763.18
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	0	8,497,992	0	0	0.00	39,174.89	0.00	0.00	39,174.89
TR11 - NORTH LITCHFIELD ROAD DIST	0.191750	1,282,762	0	0	1,282,762	0	0	0.00	2,459.70	0.00	0.00	2,459.70
TT11 - NORTH LITCHFIELD TWP	0.190550	1,282,762	0	0	1,282,762	0	0	0.00	2,444.31	0.00	0.00	2,444.31
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	0	3,123,849	0	0	0.00	140,583.50	0.00	0.00	140,583.50
VCLF - LITCHFIELD CORP	1.579620	473,624	0	0	473,624	0	0	0.00	7,481.47	0.00	0.00	7,481.47

Tax Code 11003

Tax Rate 6.853770

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	172,465	8,904,785	0	0	0.00	3,506.03	0.00	69.24	3,575.27
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	172,465	3,541,751	0	0	0.00	5,053.93	0.00	258.70	5,312.63
CT68 - COUNTY TAX	0.947780	8,732,320	0	172,465	8,904,785	0	0	0.00	82,763.18	0.00	1,634.59	84,397.77
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	172,465	8,670,457	0	0	0.00	39,174.89	0.00	795.05	39,969.94
PKLF - LITCHFIELD PARK	0.372220	481,391	0	172,465	653,856	0	0	0.00	1,791.83	0.00	641.96	2,433.79
TR11 - NORTH LITCHFIELD ROAD DIST	0.191750	1,282,762	0	172,465	1,455,227	0	0	0.00	2,459.70	0.00	330.70	2,790.40
TT11 - NORTH LITCHFIELD TWP	0.190550	1,282,762	0	172,465	1,455,227	0	0	0.00	2,444.31	0.00	328.63	2,772.94

Taxcode Detail within District Report Montgomery County

Tax Code 11003

Tax Rate 6.853770

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
U012 - LITCHFLD DIST 012												
	4.500330	3,123,849	0	172,465	3,296,314	0	0	0.00	140,583.50	0.00	7,761.49	148,344.99

Tax Code 11004

Tax Rate 7.009230

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	2,860	8,735,180	0	0	0.00	3,506.03	0.00	1.15	3,507.18
CSA3 - LITCHFIELD AMB												
	0.150000	3,369,286	0	2,860	3,372,146	0	0	0.00	5,053.93	0.00	4.29	5,058.22
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	2,860	8,735,180	0	0	0.00	82,763.18	0.00	27.11	82,790.29
J526 - LINCOLN LAND COLLEGE												
	0.460990	8,497,992	0	2,860	8,500,852	0	0	0.00	39,174.89	0.00	13.18	39,188.07
PKLF - LITCHFIELD PARK												
	0.372220	481,391	0	2,860	484,251	0	0	0.00	1,791.83	0.00	10.65	1,802.48
TR11 - NORTH LITCHFIELD ROAD DIST												
	0.191750	1,282,762	0	2,860	1,285,622	0	0	0.00	2,459.70	0.00	5.48	2,465.18
TT11 - NORTH LITCHFIELD TWP												
	0.190550	1,282,762	0	2,860	1,285,622	0	0	0.00	2,444.31	0.00	5.45	2,449.76
U012 - LITCHFLD DIST 012												
	4.500330	3,123,849	0	2,860	3,126,709	0	0	0.00	140,583.50	0.00	128.71	140,712.21
XALF - LITCHFLD AIRPORT												
	0.155460	589,279	0	2,860	592,139	0	0	0.00	916.09	0.00	4.46	920.55

Tax Code 11005

Tax Rate 6.777230

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	250,610	8,982,930	0	0	0.00	3,506.03	0.00	100.62	3,606.65

**Taxcode Detail within District Report
Montgomery County**

Tax Code 11005

Tax Rate 6.777230

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	250,610	3,619,896	0	0	0.00	5,053.93	0.00	375.92	5,429.85
CT68 - COUNTY TAX	0.947780	8,732,320	0	250,610	8,982,930	0	0	0.00	82,763.18	0.00	2,375.23	85,138.41
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	250,610	1,404,953	0	0	0.00	3,413.17	0.00	741.00	4,154.17
J526 - LINCOLNLANE COLLEGE	0.460990	8,497,992	0	250,610	8,748,602	0	0	0.00	39,174.89	0.00	1,155.29	40,330.18
TR11 - NORTH LITCHFIELD ROAD DIST	0.191750	1,282,762	0	250,610	1,533,372	0	0	0.00	2,459.70	0.00	480.54	2,940.24
TT11 - NORTH LITCHFIELD TWP	0.190550	1,282,762	0	250,610	1,533,372	0	0	0.00	2,444.31	0.00	477.54	2,921.85
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	250,610	3,374,459	0	0	0.00	140,583.50	0.00	11,278.28	151,861.78

Tax Code 11006

Tax Rate 8.779540

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	517	40,387,946	49,120,783	0	0	0.00	3,506.03	0.21	16,215.76	19,722.00
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	517	40,387,946	43,757,749	0	0	0.00	5,053.93	0.78	60,581.92	65,636.63
CT68 - COUNTY TAX	0.947780	8,732,320	517	40,387,946	49,120,783	0	0	0.00	82,763.18	4.90	382,788.87	465,556.95
J526 - LINCOLNLANE COLLEGE	0.460990	8,497,992	517	40,387,946	48,886,455	0	0	0.00	39,174.89	2.38	186,184.39	225,361.66
LYLF - LITCHFIELD PUBLIC LIBRARY	0.190690	474,519	517	40,387,946	40,862,982	0	0	0.00	904.85	0.99	77,015.76	77,921.60
PKLF - LITCHFIELD PARK	0.372220	481,391	517	40,387,946	40,869,854	0	0	0.00	1,791.83	1.92	150,332.01	152,125.76
TR11 - NORTH LITCHFIELD ROAD DIST	0.191750	1,282,762	517	40,387,946	41,671,225	0	0	0.00	2,459.70	0.99	77,443.89	79,904.58
TT11 - NORTH LITCHFIELD TWP	0.190550	1,282,762	517	40,387,946	41,671,225	0	0	0.00	2,444.31	0.99	76,959.23	79,404.53

**Taxcode Detail within District Report
Montgomery County**

Tax Code 11006

Tax Rate 8.779540

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
U012 - LITCHFLD DIST 012	4.500330	3,123,849	517	40,387,946	43,512,312	0	0	0.00	140,583.50	23.27	1,817,590.85	1,958,197.62
VCLF - LITCHFIELD CORP	1.579620	473,624	517	40,387,946	40,862,087	0	0	0.00	7,481.47	8.17	637,976.07	645,465.71
XALF - LITCHFLD AIRPORT	0.155460	589,279	517	40,387,946	40,977,742	0	0	0.00	916.09	0.80	62,787.10	63,703.99

Tax Code 11007

Tax Rate 8.624080

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	4,933,794	13,666,114	0	0	0.00	3,506.03	0.00	1,980.92	5,486.95
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	4,933,794	8,303,080	0	0	0.00	5,053.93	0.00	7,400.69	12,454.62
CT68 - COUNTY TAX	0.947780	8,732,320	0	4,933,794	13,666,114	0	0	0.00	82,763.18	0.00	46,761.51	129,524.69
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	4,933,794	13,431,786	0	0	0.00	39,174.89	0.00	22,744.30	61,919.19
LYLF - LITCHFIELD PUBLIC LIBRARY	0.190690	474,519	0	4,933,794	5,408,313	0	0	0.00	904.85	0.00	9,408.25	10,313.10
PKLF - LITCHFIELD PARK	0.372220	481,391	0	4,933,794	5,415,185	0	0	0.00	1,791.83	0.00	18,364.57	20,156.40
TR11 - NORTH LITCHFIELD ROAD DIST	0.191750	1,282,762	0	4,933,794	6,216,556	0	0	0.00	2,459.70	0.00	9,460.55	11,920.25
TT11 - NORTH LITCHFIELD TWP	0.190550	1,282,762	0	4,933,794	6,216,556	0	0	0.00	2,444.31	0.00	9,401.34	11,845.65
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	4,933,794	8,057,643	0	0	0.00	140,583.50	0.00	222,037.01	362,620.51
VCLF - LITCHFIELD CORP	1.579620	473,624	0	4,933,794	5,407,418	0	0	0.00	7,481.47	0.00	77,935.20	85,416.67

Taxcode Detail within District Report Montgomery County

Tax Code 11008

Tax Rate 8.251860

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	99,590	8,831,910	0	0	0.00	3,506.03	0.00	39.99	3,546.02
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	99,590	3,468,876	0	0	0.00	5,053.93	0.00	149.39	5,203.32
CT68 - COUNTY TAX	0.947780	8,732,320	0	99,590	8,831,910	0	0	0.00	82,763.18	0.00	943.89	83,707.07
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	99,590	8,597,582	0	0	0.00	39,174.89	0.00	459.10	39,633.99
LYLF - LITCHFIELD PUBLIC LIBRARY	0.190690	474,519	0	99,590	574,109	0	0	0.00	904.85	0.00	189.91	1,094.76
TR11 - NORTH LITCHFIELD ROAD DIST	0.191750	1,282,762	0	99,590	1,382,352	0	0	0.00	2,459.70	0.00	190.96	2,650.66
TT11 - NORTH LITCHFIELD TWP	0.190550	1,282,762	0	99,590	1,382,352	0	0	0.00	2,444.31	0.00	189.77	2,634.08
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	99,590	3,223,439	0	0	0.00	140,583.50	0.00	4,481.88	145,065.38
VCLF - LITCHFIELD CORP	1.579620	473,624	0	99,590	573,214	0	0	0.00	7,481.47	0.00	1,573.14	9,054.61

Tax Code 11009

Tax Rate 8.407320

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	342,450	9,074,770	0	0	0.00	3,506.03	0.00	137.49	3,643.52
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	342,450	3,711,736	0	0	0.00	5,053.93	0.00	513.68	5,567.61
CT68 - COUNTY TAX	0.947780	8,732,320	0	342,450	9,074,770	0	0	0.00	82,763.18	0.00	3,245.67	86,008.85
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	342,450	8,840,442	0	0	0.00	39,174.89	0.00	1,578.66	40,753.55
LYLF - LITCHFIELD PUBLIC LIBRARY	0.190690	474,519	0	342,450	816,969	0	0	0.00	904.85	0.00	653.02	1,557.87
TR11 - NORTH LITCHFIELD ROAD DIST	0.191750	1,282,762	0	342,450	1,625,212	0	0	0.00	2,459.70	0.00	656.65	3,116.35

Taxcode Detail within District Report Montgomery County

Tax Code 11009

Tax Rate 8.407320

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
TT11 - NORTH LITCHFIELD TWP	0.190550	1,282,762	0	342,450	1,625,212	0	0	0.00	2,444.31	0.00	652.54	3,096.85
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	342,450	3,466,299	0	0	0.00	140,583.50	0.00	15,411.38	155,994.88
VCLF - LITCHFIELD CORP	1.579620	473,624	0	342,450	816,074	0	0	0.00	7,481.47	0.00	5,409.41	12,890.88
XALF - LITCHFLD AIRPORT	0.155460	589,279	0	342,450	931,729	0	0	0.00	916.09	0.00	532.37	1,448.46

Tax Code 11056

Tax Rate 8.779540

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	4,608,004	13,340,324	8,601,308	0	0.00	3,506.03	0.00	1,850.11	5,356.14
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	4,608,004	7,977,290	8,601,308	0	0.00	5,053.93	0.00	6,912.01	11,965.94
CT68 - COUNTY TAX	0.947780	8,732,320	0	4,608,004	13,340,324	8,601,308	0	0.00	82,763.18	0.00	43,673.74	126,436.92
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	4,608,004	13,105,996	8,601,308	0	0.00	39,174.89	0.00	21,242.44	60,417.33
LYLF - LITCHFIELD PUBLIC LIBRARY	0.190690	474,519	0	4,608,004	5,082,523	8,601,308	0	0.00	904.85	0.00	8,787.00	9,691.85
PKLF - LITCHFIELD PARK	0.372220	481,391	0	4,608,004	5,089,395	8,601,308	0	0.00	1,791.83	0.00	17,151.91	18,943.74
TR11 - NORTH LITCHFIELD ROAD DIST	0.191750	1,282,762	0	4,608,004	5,890,766	8,601,308	0	0.00	2,459.70	0.00	8,835.85	11,295.55
TT11 - NORTH LITCHFIELD TWP	0.190550	1,282,762	0	4,608,004	5,890,766	8,601,308	0	0.00	2,444.31	0.00	8,780.55	11,224.86
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	4,608,004	7,731,853	8,601,308	0	0.00	140,583.50	0.00	207,375.39	347,958.89
VCLF - LITCHFIELD CORP	1.579620	473,624	0	4,608,004	5,081,628	8,601,308	0	0.00	7,481.47	0.00	72,788.95	80,270.42
VTF3 - LITCHFIELD TIF #1	0.000000	127,491	0	8,601,308	8,728,799	8,601,308	0	0.00	0.00	0.00	0.00	0.00

Taxcode Detail within District Report Montgomery County

Tax Code 11056

Tax Rate 8.779540

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
XALF - LITCHFLD AIRPORT	0.155460	589,279	0	4,608,004	5,197,283	8,601,308	0	0.00	916.09	0.00	7,163.60	8,079.69

Tax Code 11058

Tax Rate 8.779540

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	1,321,609	10,053,929	207,790	0	0.00	3,506.03	0.00	530.63	4,036.66
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	1,321,609	4,690,895	207,790	0	0.00	5,053.93	0.00	1,982.41	7,036.34
CT68 - COUNTY TAX	0.947780	8,732,320	0	1,321,609	10,053,929	207,790	0	0.00	82,763.18	0.00	12,525.95	95,289.13
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	1,321,609	9,819,601	207,790	0	0.00	39,174.89	0.00	6,092.49	45,267.38
LYLF - LITCHFIELD PUBLIC LIBRARY	0.190690	474,519	0	1,321,609	1,796,128	207,790	0	0.00	904.85	0.00	2,520.18	3,425.03
PKLF - LITCHFIELD PARK	0.372220	481,391	0	1,321,609	1,803,000	207,790	0	0.00	1,791.83	0.00	4,919.29	6,711.12
TR11 - NORTH LITCHFIELD ROAD DIST	0.191750	1,282,762	0	1,321,609	2,604,371	207,790	0	0.00	2,459.70	0.00	2,534.19	4,993.89
TT11 - NORTH LITCHFIELD TWP	0.190550	1,282,762	0	1,321,609	2,604,371	207,790	0	0.00	2,444.31	0.00	2,518.33	4,962.64
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	1,321,609	4,445,458	207,790	0	0.00	140,583.50	0.00	59,476.77	200,060.27
VCLF - LITCHFIELD CORP	1.579620	473,624	0	1,321,609	1,795,233	207,790	0	0.00	7,481.47	0.00	20,876.40	28,357.87
VTF3-2 - LITCHFIELD TIF AREA #2	0.000000	0	0	207,790	207,790	207,790	0	0.00	0.00	0.00	0.00	0.00
XALF - LITCHFLD AIRPORT	0.155460	589,279	0	1,321,609	1,910,888	207,790	0	0.00	916.09	0.00	2,054.57	2,970.66

Taxcode Detail within District Report Montgomery County

Tax Code 11059

Tax Rate 8.779540

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	1,811,884	10,544,204	280,542	0	0.00	3,506.03	0.00	727.47	4,233.50
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	1,811,884	5,181,170	280,542	0	0.00	5,053.93	0.00	2,717.83	7,771.76
CT68 - COUNTY TAX	0.947780	8,732,320	0	1,811,884	10,544,204	280,542	0	0.00	82,763.18	0.00	17,172.67	99,935.85
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	1,811,884	10,309,876	280,542	0	0.00	39,174.89	0.00	8,352.60	47,527.49
LYLF - LITCHFIELD PUBLIC LIBRARY	0.190690	474,519	0	1,811,884	2,286,403	280,542	0	0.00	904.85	0.00	3,455.08	4,359.93
PKLF - LITCHFIELD PARK	0.372220	481,391	0	1,811,884	2,293,275	280,542	0	0.00	1,791.83	0.00	6,744.19	8,536.02
TR11 - NORTH LITCHFIELD ROAD DIST	0.191750	1,282,762	0	1,811,884	3,094,646	280,542	0	0.00	2,459.70	0.00	3,474.29	5,933.99
TT11 - NORTH LITCHFIELD TWP	0.190550	1,282,762	0	1,811,884	3,094,646	280,542	0	0.00	2,444.31	0.00	3,452.54	5,896.85
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	1,811,884	4,935,733	280,542	0	0.00	140,583.50	0.00	81,540.76	222,124.26
VCLF - LITCHFIELD CORP	1.579620	473,624	0	1,811,884	2,285,508	280,542	0	0.00	7,481.47	0.00	28,620.88	36,102.35
VTF3-3 - LITCHFIELD TIF AREA #3	0.000000	0	0	280,542	280,542	280,542	0	0.00	0.00	0.00	0.00	0.00
XALF - LITCHFLD AIRPORT	0.155460	589,279	0	1,811,884	2,401,163	280,542	0	0.00	916.09	0.00	2,816.75	3,732.84

Tax Code 12001

Tax Rate 8.734690

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	20,660	8,752,980	0	0	0.00	3,506.03	0.00	8.29	3,514.32
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	20,660	622,884	0	0	0.00	1,642.26	0.00	56.34	1,698.60
CT68 - COUNTY TAX	0.947780	8,732,320	0	20,660	8,752,980	0	0	0.00	82,763.18	0.00	195.81	82,958.99

Taxcode Detail within District Report Montgomery County

Tax Code 12001

Tax Rate 8.734690

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	20,660	8,518,652	0	0	0.00	39,174.89	0.00	95.24	39,270.13
LYDL - DOYLE LIBRARY DIST	0.138370	1,065,010	0	20,660	1,085,670	0	0	0.00	1,473.65	0.00	28.59	1,502.24
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	20,660	788,006	0	0	0.00	249.85	0.00	6.73	256.58
PKPT - PITMAN TWP PARK	0.097460	177,367	0	20,660	198,027	0	0	0.00	172.86	0.00	20.15	193.01
TR12 - PITMAN ROAD DIST	0.870050	177,368	0	20,660	198,028	0	0	0.00	1,543.20	0.00	179.75	1,722.95
TT12 - PITMAN TWP	0.488400	177,368	0	20,660	198,028	0	0	0.00	866.27	0.00	100.90	967.17
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	20,660	1,423,122	0	0	0.00	75,539.81	0.00	1,112.80	76,652.61

Tax Code 12002

Tax Rate 9.030370

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	482,541	9,214,861	0	0	0.00	3,506.03	0.00	193.74	3,699.77
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	482,541	1,084,765	0	0	0.00	1,642.26	0.00	1,315.89	2,958.15
CT68 - COUNTY TAX	0.947780	8,732,320	0	482,541	9,214,861	0	0	0.00	82,763.18	0.00	4,573.43	87,336.61
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	482,541	1,636,884	0	0	0.00	3,413.17	0.00	1,426.78	4,839.95
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	482,541	8,980,533	0	0	0.00	39,174.89	0.00	2,224.47	41,399.36
LYDL - DOYLE LIBRARY DIST	0.138370	1,065,010	0	482,541	1,547,551	0	0	0.00	1,473.65	0.00	667.69	2,141.34
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	482,541	1,249,887	0	0	0.00	249.85	0.00	157.12	406.97
PKPT - PITMAN TWP PARK	0.097460	177,367	0	482,541	659,908	0	0	0.00	172.86	0.00	470.28	643.14

Taxcode Detail within District Report Montgomery County

Tax Code 12002

Tax Rate 9.030370

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TR12 - PITMAN ROAD DIST	0.870050	177,368	0	482,541	659,909	0	0	0.00	1,543.20	0.00	4,198.35	5,741.55
TT12 - PITMAN TWP	0.488400	177,368	0	482,541	659,909	0	0	0.00	866.27	0.00	2,356.73	3,223.00
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	482,541	1,885,003	0	0	0.00	75,539.81	0.00	25,990.77	101,530.58

Tax Code 12003

Tax Rate 0.225120

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	898,670	9,630,990	0	0	0.00	3,506.03	0.00	360.82	3,866.85
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	898,670	1,500,894	0	0	0.00	1,642.26	0.00	2,450.67	4,092.93
CT68 - COUNTY TAX	0.947780	8,732,320	0	898,670	9,630,990	0	0	0.00	82,763.18	0.00	8,517.41	91,280.59
FDFW - FARMS-WAGG FIRE	0.291220	497,041	0	898,670	1,395,711	0	0	0.00	1,447.48	0.00	2,617.11	4,064.59
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	898,670	9,396,662	0	0	0.00	39,174.89	0.00	4,142.78	43,317.67
LYFW - FARMS-WAGG LIBRARY	0.304020	497,041	0	898,670	1,395,711	0	0	0.00	1,511.10	0.00	2,732.14	4,243.24
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	898,670	1,666,016	0	0	0.00	249.85	0.00	292.61	542.46
PKPT - PITMAN TWP PARK	0.097460	177,367	0	898,670	1,076,037	0	0	0.00	172.86	0.00	875.84	1,048.70
TR12 - PITMAN ROAD DIST	0.870050	177,368	0	898,670	1,076,038	0	0	0.00	1,543.20	0.00	7,818.88	9,362.08
TT12 - PITMAN TWP	0.488400	177,368	0	898,670	1,076,038	0	0	0.00	866.27	0.00	4,389.10	5,255.37
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	898,670	2,301,132	0	0	0.00	75,539.81	0.00	48,404.43	123,944.24

Taxcode Detail within District Report Montgomery County

Tax Code 12003

Tax Rate 0.225120

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
VCWG - WAGGONER CORP	1.033560	0	0	898,670	898,670	0	0	0.00	0.00	0.00	9,288.29	9,288.29

Tax Code 12004

Tax Rate 9.191560

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	179	6,623,448	15,355,947	0	0	0.00	3,506.03	0.07	2,659.31	6,165.41
CSA1 - FARMS-WAGG AMB	0.272700	602,224	179	6,623,448	7,225,851	0	0	0.00	1,642.26	0.49	18,062.14	19,704.89
CT68 - COUNTY TAX	0.947780	8,732,320	179	6,623,448	15,355,947	0	0	0.00	82,763.18	1.70	62,775.72	145,540.60
FDFW - FARMS-WAGG FIRE	0.291220	497,041	179	6,623,448	7,120,668	0	0	0.00	1,447.48	0.52	19,288.81	20,736.81
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	179	6,623,448	15,121,619	0	0	0.00	39,174.89	0.83	30,533.43	69,709.15
LYFW - FARMS-WAGG LIBRARY	0.304020	497,041	179	6,623,448	7,120,668	0	0	0.00	1,511.10	0.54	20,136.61	21,648.25
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	179	6,623,448	7,390,973	0	0	0.00	249.85	0.06	2,156.59	2,406.50
PKPT - PITMAN TWP PARK	0.097460	177,367	179	6,623,448	6,800,994	0	0	0.00	172.86	0.17	6,455.21	6,628.24
TR12 - PITMAN ROAD DIST	0.870050	177,368	179	6,623,448	6,800,995	0	0	0.00	1,543.20	1.56	57,627.31	59,172.07
TT12 - PITMAN TWP	0.488400	177,368	179	6,623,448	6,800,995	0	0	0.00	866.27	0.87	32,348.92	33,216.06
U002 - PANHANDL DIST 002	5.386230	1,402,462	179	6,623,448	8,026,089	0	0	0.00	75,539.81	9.64	356,754.14	432,303.59

Taxcode Detail within District Report Montgomery County

Tax Code 12005

Tax Rate 8.900340

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	3,570	8,735,890	0	0	0.00	3,506.03	0.00	1.43	3,507.46
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	3,570	605,794	0	0	0.00	1,642.26	0.00	9.74	1,652.00
CT68 - COUNTY TAX	0.947780	8,732,320	0	3,570	8,735,890	0	0	0.00	82,763.18	0.00	33.84	82,797.02
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	3,570	8,501,562	0	0	0.00	39,174.89	0.00	16.46	39,191.35
LYFW - FARMS-WAGG LIBRARY	0.304020	497,041	0	3,570	500,611	0	0	0.00	1,511.10	0.00	10.85	1,521.95
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	3,570	770,916	0	0	0.00	249.85	0.00	1.16	251.01
PKPT - PITMAN TWP PARK	0.097460	177,367	0	3,570	180,937	0	0	0.00	172.86	0.00	3.48	176.34
TR12 - PITMAN ROAD DIST	0.870050	177,368	0	3,570	180,938	0	0	0.00	1,543.20	0.00	31.06	1,574.26
TT12 - PITMAN TWP	0.488400	177,368	0	3,570	180,938	0	0	0.00	866.27	0.00	17.44	883.71
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	3,570	1,406,032	0	0	0.00	75,539.81	0.00	192.29	75,732.10

Tax Code 12006

Tax Rate 9.196020

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	414,218	9,146,538	0	0	0.00	3,506.03	0.00	166.31	3,672.34
CSA1 - FARMS-WAGG AMB	0.272700	602,224	0	414,218	1,016,442	0	0	0.00	1,642.26	0.00	1,129.57	2,771.83
CT68 - COUNTY TAX	0.947780	8,732,320	0	414,218	9,146,538	0	0	0.00	82,763.18	0.00	3,925.88	86,689.06
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	414,218	1,568,561	0	0	0.00	3,413.17	0.00	1,224.76	4,637.93
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	414,218	8,912,210	0	0	0.00	39,174.89	0.00	1,909.50	41,084.39

Taxcode Detail within District Report Montgomery County

Tax Code 12006

Tax Rate 9.196020

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
LYFW - FARMS-WAGG LIBRARY	0.304020	497,041	0	414,218	911,259	0	0	0.00	1,511.10	0.00	1,259.31	2,770.41
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	414,218	1,181,564	0	0	0.00	249.85	0.00	134.87	384.72
PKPT - PITMAN TWP PARK	0.097460	177,367	0	414,218	591,585	0	0	0.00	172.86	0.00	403.70	576.56
TR12 - PITMAN ROAD DIST	0.870050	177,368	0	414,218	591,586	0	0	0.00	1,543.20	0.00	3,603.90	5,147.10
TT12 - PITMAN TWP	0.488400	177,368	0	414,218	591,586	0	0	0.00	866.27	0.00	2,023.04	2,889.31
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	414,218	1,816,680	0	0	0.00	75,539.81	0.00	22,310.73	97,850.54

Tax Code 13001

Tax Rate 7.971950

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	0	8,732,320	0	0	0.00	3,506.03	0.00	0.00	3,506.03
CSA5 - RAYMOND-HARVEL AMB	0.126010	1,154,344	0	0	1,154,344	0	0	0.00	1,454.59	0.00	0.00	1,454.59
CT68 - COUNTY TAX	0.947780	8,732,320	0	0	8,732,320	0	0	0.00	82,763.18	0.00	0.00	82,763.18
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	0	8,497,992	0	0	0.00	39,174.89	0.00	0.00	39,174.89
LYDL - DOYLE LIBRARY DIST	0.138370	1,065,010	0	0	1,065,010	0	0	0.00	1,473.65	0.00	0.00	1,473.65
TR13 - RAYMOND ROAD DIST	0.643300	564,365	0	0	564,365	0	0	0.00	3,630.55	0.00	0.01	3,630.56
TT13 - RAYMOND TWP	0.229120	564,365	0	0	564,365	0	0	0.00	1,293.07	0.00	0.00	1,293.07

Taxcode Detail within District Report Montgomery County

Tax Code 13001

Tax Rate 7.971950

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	0	1,402,462	0	0	0.00	75,539.81	0.00	0.00	75,539.81

Tax Code 13002

Tax Rate 8.267630

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	973	6,166,907	14,900,200	0	0	0.00	3,506.03	0.39	2,476.01	5,982.43
CSA5 - RAYMOND-HARVEL AMB	0.126010	1,154,344	973	6,166,907	7,322,224	0	0	0.00	1,454.59	1.23	7,770.92	9,226.74
CT68 - COUNTY TAX	0.947780	8,732,320	973	6,166,907	14,900,200	0	0	0.00	82,763.18	9.22	58,448.71	141,221.11
FDRM - RAYMOND FIRE	0.295680	1,154,343	973	6,166,907	7,322,223	0	0	0.00	3,413.17	2.88	18,234.31	21,650.36
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	973	6,166,907	14,665,872	0	0	0.00	39,174.89	4.49	28,428.82	67,608.20
LYDL - DOYLE LIBRARY DIST	0.138370	1,065,010	973	6,166,907	7,232,890	0	0	0.00	1,473.65	1.35	8,533.15	10,008.15
TR13 - RAYMOND ROAD DIST	0.643300	564,365	973	6,166,907	6,732,245	0	0	0.00	3,630.55	6.26	39,671.71	43,308.52
TT13 - RAYMOND TWP	0.229120	564,365	973	6,166,907	6,732,245	0	0	0.00	1,293.07	2.23	14,129.62	15,424.92
U002 - PANHANDL DIST 002	5.386230	1,402,462	973	6,166,907	7,570,342	0	0	0.00	75,539.81	52.41	332,163.79	407,756.01

Tax Code 13003

Tax Rate 9.104590

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	11,065,216	19,797,536	0	0	0.00	3,506.03	0.00	4,442.68	7,948.71

Taxcode Detail within District Report Montgomery County

Tax Code 13003

Tax Rate 9.104590

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CSA5 - RAYMOND-HARVEL AMB												
	0.126010	1,154,344	0	11,065,216	12,219,560	0	0	0.00	1,454.59	0.00	13,943.28	15,397.87
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	11,065,216	19,797,536	0	0	0.00	82,763.18	0.00	104,873.90	187,637.08
FDRM - RAYMOND FIRE												
	0.295680	1,154,343	0	11,065,216	12,219,559	0	0	0.00	3,413.17	0.00	32,717.63	36,130.80
J526 - LINCOLN LAND COLLEGE												
	0.460990	8,497,992	0	11,065,216	19,563,208	0	0	0.00	39,174.89	0.00	51,009.54	90,184.43
LYDL - DOYLE LIBRARY DIST												
	0.138370	1,065,010	0	11,065,216	12,130,226	0	0	0.00	1,473.65	0.00	15,310.94	16,784.59
PKRM - RAYMOND PARK												
	0.170100	190,326	0	11,065,216	11,255,542	0	0	0.00	323.75	0.00	18,821.93	19,145.68
TR13 - RAYMOND ROAD DIST												
	0.643300	564,365	0	11,065,216	11,629,581	0	0	0.00	3,630.55	0.00	71,182.53	74,813.08
TT13 - RAYMOND TWP												
	0.229120	564,365	0	11,065,216	11,629,581	0	0	0.00	1,293.07	0.00	25,352.62	26,645.69
U002 - PANHANDL DIST 002												
	5.386230	1,402,462	0	11,065,216	12,467,678	0	0	0.00	75,539.81	0.00	595,997.98	671,537.79
VCRM - RAYMOND CORP												
	0.666860	190,326	0	11,065,216	11,255,542	0	0	0.00	1,269.21	0.00	73,789.50	75,058.71

Tax Code 13004

Tax Rate 8.129260

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	33,050	8,765,370	0	0	0.00	3,506.03	0.00	13.27	3,519.30
CSA5 - RAYMOND-HARVEL AMB												
	0.126010	1,154,344	0	33,050	1,187,394	0	0	0.00	1,454.59	0.00	41.65	1,496.24
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	33,050	8,765,370	0	0	0.00	82,763.18	0.00	313.24	83,076.42
FDRM - RAYMOND FIRE												
	0.295680	1,154,343	0	33,050	1,187,393	0	0	0.00	3,413.17	0.00	97.72	3,510.89
J526 - LINCOLN LAND COLLEGE												
	0.460990	8,497,992	0	33,050	8,531,042	0	0	0.00	39,174.89	0.00	152.36	39,327.25

Taxcode Detail within District Report Montgomery County

Tax Code 13004

Tax Rate 8.129260

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TR13 - RAYMOND ROAD DIST												
	0.643300	564,365	0	33,050	597,415	0	0	0.00	3,630.55	0.00	212.61	3,843.16
TT13 - RAYMOND TWP												
	0.229120	564,365	0	33,050	597,415	0	0	0.00	1,293.07	0.00	75.72	1,368.79
U002 - PANHANDL DIST 002												
	5.386230	1,402,462	0	33,050	1,435,512	0	0	0.00	75,539.81	0.00	1,780.15	77,319.96

Tax Code 13005

Tax Rate 8.934490

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	21,730	8,754,050	0	0	0.00	3,506.03	0.00	8.72	3,514.75
CSA5 - RAYMOND-HARVEL AMB												
	0.126010	1,154,344	0	21,730	1,176,074	0	0	0.00	1,454.59	0.00	27.38	1,481.97
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	21,730	8,754,050	0	0	0.00	82,763.18	0.00	205.95	82,969.13
FDRM - RAYMOND FIRE												
	0.295680	1,154,343	0	21,730	1,176,073	0	0	0.00	3,413.17	0.00	64.25	3,477.42
J526 - LINCOLN LAND COLLEGE												
	0.460990	8,497,992	0	21,730	8,519,722	0	0	0.00	39,174.89	0.00	100.17	39,275.06
LYDL - DOYLE LIBRARY DIST												
	0.138370	1,065,010	0	21,730	1,086,740	0	0	0.00	1,473.65	0.00	30.07	1,503.72
TR13 - RAYMOND ROAD DIST												
	0.643300	564,365	0	21,730	586,095	0	0	0.00	3,630.55	0.00	139.79	3,770.34
TT13 - RAYMOND TWP												
	0.229120	564,365	0	21,730	586,095	0	0	0.00	1,293.07	0.00	49.79	1,342.86
U002 - PANHANDL DIST 002												
	5.386230	1,402,462	0	21,730	1,424,192	0	0	0.00	75,539.81	0.00	1,170.43	76,710.24
VCRM - RAYMOND CORP												
	0.666860	190,326	0	21,730	212,056	0	0	0.00	1,269.21	0.00	144.91	1,414.12

Taxcode Detail within District Report Montgomery County

Tax Code 14001

Tax Rate 8.601070

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	58,170	8,790,490	0	0	0.00	3,506.03	0.00	23.36	3,529.39
CSA4 - NOKOMIS-WITT AMB												
	0.242680	943,907	0	58,170	1,002,077	0	0	0.00	2,290.67	0.00	141.17	2,431.84
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	58,170	8,790,490	0	0	0.00	82,763.18	0.00	551.32	83,314.50
J526 - LINCOLNLAND COLLEGE												
	0.460990	8,497,992	0	58,170	8,556,162	0	0	0.00	39,174.89	0.00	268.16	39,443.05
LYDL - DOYLE LIBRARY DIST												
	0.138370	1,065,010	0	58,170	1,123,180	0	0	0.00	1,473.65	0.00	80.49	1,554.14
MTA3 - MTA BUT-IRV-ROUN												
	0.031900	499,547	0	58,170	557,717	0	0	0.00	159.36	0.00	18.56	177.92
TR14 - ROUNTREE ROAD DIST												
	1.104510	0	0	58,170	58,170	0	0	0.00	0.00	0.00	642.49	642.49
TT14 - ROUNTREE TWP												
	0.248460	0	0	58,170	58,170	0	0	0.00	0.00	0.00	144.53	144.53
U002 - PANHANDL DIST 002												
	5.386230	1,402,462	0	58,170	1,460,632	0	0	0.00	75,539.81	0.00	3,133.17	78,672.98

Tax Code 14002

Tax Rate 8.327040

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	238,849	8,971,169	0	0	0.00	3,506.03	0.00	95.90	3,601.93
CSA4 - NOKOMIS-WITT AMB												
	0.242680	943,907	0	238,849	1,182,756	0	0	0.00	2,290.67	0.00	579.64	2,870.31
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	238,849	8,971,169	0	0	0.00	82,763.18	0.00	2,263.76	85,026.94
FDRM - RAYMOND FIRE												
	0.295680	1,154,343	0	238,849	1,393,192	0	0	0.00	3,413.17	0.00	706.23	4,119.40
J526 - LINCOLNLAND COLLEGE												
	0.460990	8,497,992	0	238,849	8,736,841	0	0	0.00	39,174.89	0.00	1,101.07	40,275.96
LYDL - DOYLE LIBRARY DIST												
	0.138370	1,065,010	0	238,849	1,303,859	0	0	0.00	1,473.65	0.00	330.50	1,804.15

**Taxcode Detail within District Report
Montgomery County**

Tax Code 14002

Tax Rate 8.327040

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	238,849	738,396	0	0	0.00	159.36	0.00	76.19	235.55
TR14 - ROUNTREE ROAD DIST	1.104510	0	0	238,849	238,849	0	0	0.00	0.00	0.00	2,638.11	2,638.11
TT14 - ROUNTREE TWP	0.248460	0	0	238,849	238,849	0	0	0.00	0.00	0.00	593.44	593.44
U001 - MRRSNVL DIST 001	4.816520	0	0	238,849	238,849	0	0	0.00	0.00	0.00	11,504.21	11,504.21

Tax Code 14003

Tax Rate 8.462700

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	143,444	8,875,764	0	0	0.00	3,506.03	0.00	57.59	3,563.62
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	143,444	1,087,351	0	0	0.00	2,290.67	0.00	348.11	2,638.78
CT68 - COUNTY TAX	0.947780	8,732,320	0	143,444	8,875,764	0	0	0.00	82,763.18	0.00	1,359.53	84,122.71
J526 - LINCOLNLANE COLLEGE	0.460990	8,497,992	0	143,444	8,641,436	0	0	0.00	39,174.89	0.00	661.26	39,836.15
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	143,444	642,991	0	0	0.00	159.36	0.00	45.76	205.12
TR14 - ROUNTREE ROAD DIST	1.104510	0	0	143,444	143,444	0	0	0.00	0.00	0.00	1,584.35	1,584.35
TT14 - ROUNTREE TWP	0.248460	0	0	143,444	143,444	0	0	0.00	0.00	0.00	356.40	356.40
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	143,444	1,545,906	0	0	0.00	75,539.81	0.00	7,726.22	83,266.03

**Taxcode Detail within District Report
Montgomery County**

Tax Code 14004

Tax Rate 8.896750

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	1,332,434	10,064,754	0	0	0.00	3,506.03	0.00	534.97	4,041.00
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	1,332,434	2,276,341	0	0	0.00	2,290.67	0.00	3,233.55	5,524.22
CT68 - COUNTY TAX	0.947780	8,732,320	0	1,332,434	10,064,754	0	0	0.00	82,763.18	0.00	12,628.54	95,391.72
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	1,332,434	2,486,777	0	0	0.00	3,413.17	0.00	3,939.74	7,352.91
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	1,332,434	9,830,426	0	0	0.00	39,174.89	0.00	6,142.39	45,317.28
LYDL - DOYLE LIBRARY DIST	0.138370	1,065,010	0	1,332,434	2,397,444	0	0	0.00	1,473.65	0.00	1,843.69	3,317.34
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	1,332,434	1,831,981	0	0	0.00	159.36	0.00	425.05	584.41
TR14 - ROUNTREE ROAD DIST	1.104510	0	0	1,332,434	1,332,434	0	0	0.00	0.00	0.00	14,716.87	14,716.87
TT14 - ROUNTREE TWP	0.248460	0	0	1,332,434	1,332,434	0	0	0.00	0.00	0.00	3,310.57	3,310.57
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	1,332,434	2,734,896	0	0	0.00	75,539.81	0.00	71,767.96	147,307.77

Tax Code 14005

Tax Rate 7.955380

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	953,024	9,685,344	0	0	0.00	3,506.03	0.00	382.64	3,888.67
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	953,024	1,896,931	0	0	0.00	2,290.67	0.00	2,312.80	4,603.47
CT68 - COUNTY TAX	0.947780	8,732,320	0	953,024	9,685,344	0	0	0.00	82,763.18	0.00	9,032.57	91,795.75
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	953,024	9,451,016	0	0	0.00	39,174.89	0.00	4,393.35	43,568.24
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	953,024	1,452,571	0	0	0.00	159.36	0.00	304.01	463.37

**Taxcode Detail within District Report
Montgomery County**

Tax Code 14005

Tax Rate 7.955380

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
TR14 - ROUNDTREE ROAD DIST	1.104510	0	0	953,024	953,024	0	0	0.00	0.00	0.00	10,526.25	10,526.25
TT14 - ROUNDTREE TWP	0.248460	0	0	953,024	953,024	0	0	0.00	0.00	0.00	2,367.88	2,367.88
U022 - NOKOMIS DIST 022	4.878910	705,960	0	953,024	1,658,984	0	0	0.00	34,443.15	0.00	46,497.18	80,940.33

Tax Code 14006

Tax Rate 8.019670

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	461,899	9,194,219	0	0	0.00	3,506.03	0.00	185.45	3,691.48
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	461,899	1,405,806	0	0	0.00	2,290.67	0.00	1,120.94	3,411.61
CT68 - COUNTY TAX	0.947780	8,732,320	0	461,899	9,194,219	0	0	0.00	82,763.18	0.00	4,377.79	87,140.97
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	461,899	8,959,891	0	0	0.00	39,174.89	0.00	2,129.31	41,304.20
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	461,899	961,446	0	0	0.00	159.36	0.00	147.35	306.71
TR14 - ROUNDTREE ROAD DIST	1.104510	0	0	461,899	461,899	0	0	0.00	0.00	0.00	5,101.72	5,101.72
TT14 - ROUNDTREE TWP	0.248460	0	0	461,899	461,899	0	0	0.00	0.00	0.00	1,147.63	1,147.63
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	461,899	3,009,784	0	0	0.00	125,947.05	0.00	22,832.59	148,779.64

Taxcode Detail within District Report Montgomery County

Tax Code 14007

Tax Rate 8.251060

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	887,946	9,620,266	0	0	0.00	3,506.03	0.00	356.51	3,862.54
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	887,946	1,831,853	0	0	0.00	2,290.67	0.00	2,154.87	4,445.54
CT68 - COUNTY TAX	0.947780	8,732,320	0	887,946	9,620,266	0	0	0.00	82,763.18	0.00	8,415.77	91,178.95
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	887,946	2,042,289	0	0	0.00	3,413.17	0.00	2,625.48	6,038.65
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	887,946	9,385,938	0	0	0.00	39,174.89	0.00	4,093.34	43,268.23
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	887,946	1,387,493	0	0	0.00	159.36	0.00	283.25	442.61
TR14 - ROUNTREE ROAD DIST	1.104510	0	0	887,946	887,946	0	0	0.00	0.00	0.00	9,807.45	9,807.45
TT14 - ROUNTREE TWP	0.248460	0	0	887,946	887,946	0	0	0.00	0.00	0.00	2,206.19	2,206.19
U022 - NOKOMIS DIST 022	4.878910	705,960	0	887,946	1,593,906	0	0	0.00	34,443.15	0.00	43,322.09	77,765.24

Tax Code 14008

Tax Rate 0.561280

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	0	8,732,320	0	0	0.00	3,506.03	0.00	0.00	3,506.03
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	0	943,907	0	0	0.00	2,290.67	0.00	0.00	2,290.67
CT68 - COUNTY TAX	0.947780	8,732,320	0	0	8,732,320	0	0	0.00	82,763.18	0.00	0.00	82,763.18
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	0	8,497,992	0	0	0.00	39,174.89	0.00	0.00	39,174.89
LYDL - DOYLE LIBRARY DIST	0.138370	1,065,010	0	0	1,065,010	0	0	0.00	1,473.65	0.00	0.00	1,473.65
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	0	499,547	0	0	0.00	159.36	0.00	0.00	159.36

Taxcode Detail within District Report Montgomery County

Tax Code 14008

Tax Rate 0.561280

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TR14 - ROUNTREE ROAD DIST	1.104510	0	0	0	0	0	0	0.00	0.00	0.00	0.00	0.00
TT14 - ROUNTREE TWP	0.248460	0	0	0	0	0	0	0.00	0.00	0.00	0.00	0.00
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	0	1,402,462	0	0	0.00	75,539.81	0.00	0.00	75,539.81
VCHB - HILLSBORO CORP	1.810210	93,172	0	0	93,172	0	0	0.00	1,686.62	0.00	0.00	1,686.62
VLHB - HILLSBORO LIBRARY	0.150000	93,172	0	0	93,172	0	0	0.00	139.76	0.00	0.00	139.76

Tax Code 14009

Tax Rate 0.856960

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	0	8,732,320	0	0	0.00	3,506.03	0.00	0.00	3,506.03
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	0	943,907	0	0	0.00	2,290.67	0.00	0.00	2,290.67
CT68 - COUNTY TAX	0.947780	8,732,320	0	0	8,732,320	0	0	0.00	82,763.18	0.00	0.00	82,763.18
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	0	1,154,343	0	0	0.00	3,413.17	0.00	0.00	3,413.17
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	0	8,497,992	0	0	0.00	39,174.89	0.00	0.00	39,174.89
LYDL - DOYLE LIBRARY DIST	0.138370	1,065,010	0	0	1,065,010	0	0	0.00	1,473.65	0.00	0.00	1,473.65
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	0	499,547	0	0	0.00	159.36	0.00	0.00	159.36
TR14 - ROUNTREE ROAD DIST	1.104510	0	0	0	0	0	0	0.00	0.00	0.00	0.00	0.00
TT14 - ROUNTREE TWP	0.248460	0	0	0	0	0	0	0.00	0.00	0.00	0.00	0.00
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	0	1,402,462	0	0	0.00	75,539.81	0.00	0.00	75,539.81

**Taxcode Detail within District Report
Montgomery County**

Tax Code 14009

Tax Rate 0.856960

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
VCHB - HILLSBORO CORP	1.810210	93,172	0	0	93,172	0	0	0.00	1,686.62	0.00	0.00	1,686.62
VLHB - HILLSBORO LIBRARY	0.150000	93,172	0	0	93,172	0	0	0.00	139.76	0.00	0.00	139.76

Tax Code 14010

Tax Rate 8.758380

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	583,731	9,316,051	0	0	0.00	3,506.03	0.00	234.37	3,740.40
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	583,731	1,527,638	0	0	0.00	2,290.67	0.00	1,416.60	3,707.27
CT68 - COUNTY TAX	0.947780	8,732,320	0	583,731	9,316,051	0	0	0.00	82,763.18	0.00	5,532.49	88,295.67
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	583,731	1,738,074	0	0	0.00	3,413.17	0.00	1,725.98	5,139.15
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	583,731	9,081,723	0	0	0.00	39,174.89	0.00	2,690.94	41,865.83
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	583,731	1,083,278	0	0	0.00	159.36	0.00	186.21	345.57
TR14 - ROUNTREE ROAD DIST	1.104510	0	0	583,731	583,731	0	0	0.00	0.00	0.00	6,447.37	6,447.37
TT14 - ROUNTREE TWP	0.248460	0	0	583,731	583,731	0	0	0.00	0.00	0.00	1,450.34	1,450.34
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	583,731	1,986,193	0	0	0.00	75,539.81	0.00	31,441.09	106,980.90

**Taxcode Detail within District Report
Montgomery County**

Tax Code 14015

Tax Rate 8.275870

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	1,329,626	10,061,946	0	0	0.00	3,506.03	0.00	533.84	4,039.87
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	1,329,626	2,273,533	0	0	0.00	2,290.67	0.00	3,226.74	5,517.41
CT68 - COUNTY TAX	0.947780	8,732,320	0	1,329,626	10,061,946	0	0	0.00	82,763.18	0.00	12,601.93	95,365.11
FDNK - NOKOMIS FIRE	0.320490	705,960	0	1,329,626	2,035,586	0	0	0.00	2,262.54	0.00	4,261.32	6,523.86
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	1,329,626	9,827,618	0	0	0.00	39,174.89	0.00	6,129.44	45,304.33
MTA3 - MTA BUT-IRV-ROUN	0.031900	499,547	0	1,329,626	1,829,173	0	0	0.00	159.36	0.00	424.15	583.51
TR14 - ROUNTREE ROAD DIST	1.104510	0	0	1,329,626	1,329,626	0	0	0.00	0.00	0.00	14,685.85	14,685.85
TT14 - ROUNTREE TWP	0.248460	0	0	1,329,626	1,329,626	0	0	0.00	0.00	0.00	3,303.59	3,303.59
U022 - NOKOMIS DIST 022	4.878910	705,960	0	1,329,626	2,035,586	0	0	0.00	34,443.15	0.00	64,871.26	99,314.41

Tax Code 15001

Tax Rate 8.059870

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	110,410	8,842,730	0	0	0.00	3,506.03	0.00	44.33	3,550.36
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	110,410	2,605,976	0	0	0.00	2,433.93	0.00	107.68	2,541.61
CT68 - COUNTY TAX	0.947780	8,732,320	0	110,410	8,842,730	0	0	0.00	82,763.18	0.00	1,046.44	83,809.62
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	110,410	8,608,402	0	0	0.00	39,174.89	0.00	508.98	39,683.87
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	110,410	253,035	0	0	0.00	102.26	0.00	79.16	181.42
TR05 - FILL/S FILL CONSOL RD	1.054810	0	0	110,410	110,410	0	0	0.00	0.00	0.00	1,164.62	1,164.62

Taxcode Detail within District Report Montgomery County

Tax Code 15001

Tax Rate 8.059870

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TT15 - SOUTH FILLMORE TWP	0.443710	0	0	110,410	110,410	0	0	0.00	0.00	0.00	489.90	489.90
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	110,410	2,658,295	0	0	0.00	125,947.05	0.00	5,457.79	131,404.84

Tax Code 15002

Tax Rate 8.373820

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	149,159	8,881,479	0	0	0.00	3,506.03	0.00	59.89	3,565.92
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	149,159	2,644,725	0	0	0.00	2,433.93	0.00	145.47	2,579.40
CT68 - COUNTY TAX	0.947780	8,732,320	0	149,159	8,881,479	0	0	0.00	82,763.18	0.00	1,413.70	84,176.88
J501 - KASKASKIA JR COLLEGE	0.542700	234,328	0	149,159	383,487	0	0	0.00	1,271.70	0.00	809.49	2,081.19
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	149,159	291,784	0	0	0.00	102.26	0.00	106.95	209.21
TR05 - FILL/S FILL CONSOL RD	1.054810	0	0	149,159	149,159	0	0	0.00	0.00	0.00	1,573.34	1,573.34
TT15 - SOUTH FILLMORE TWP	0.443710	0	0	149,159	149,159	0	0	0.00	0.00	0.00	661.83	661.83
U203 - VANDALIA DIST 203	5.175440	0	0	149,159	149,159	0	0	0.00	0.00	0.00	7,719.63	7,719.63

Tax Code 15003

Tax Rate 8.397720

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	1,088,281	9,820,601	0	0	0.00	3,506.03	0.00	436.94	3,942.97

Taxcode Detail within District Report Montgomery County

Tax Code 15003

Tax Rate 8.397720

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	1,088,281	3,583,847	0	0	0.00	2,433.93	0.00	1,061.40	3,495.33
CT68 - COUNTY TAX	0.947780	8,732,320	0	1,088,281	9,820,601	0	0	0.00	82,763.18	0.00	10,314.51	93,077.69
FDCF - COFFEEN FIRE	0.337850	609,269	0	1,088,281	1,697,550	0	0	0.00	2,058.41	0.00	3,676.76	5,735.17
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	1,088,281	9,586,273	0	0	0.00	39,174.89	0.00	5,016.87	44,191.76
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	1,088,281	1,230,906	0	0	0.00	102.26	0.00	780.30	882.56
TR05 - FILL/S FILL CONSOL RD	1.054810	0	0	1,088,281	1,088,281	0	0	0.00	0.00	0.00	11,479.30	11,479.30
TT15 - SOUTH FILLMORE TWP	0.443710	0	0	1,088,281	1,088,281	0	0	0.00	0.00	0.00	4,828.81	4,828.81
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	1,088,281	3,636,166	0	0	0.00	125,947.05	0.00	53,795.91	179,742.96

Tax Code 15004

Tax Rate 8.711670

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	513,447	9,245,767	0	0	0.00	3,506.03	0.00	206.15	3,712.18
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	513,447	3,009,013	0	0	0.00	2,433.93	0.00	500.76	2,934.69
CT68 - COUNTY TAX	0.947780	8,732,320	0	513,447	9,245,767	0	0	0.00	82,763.18	0.00	4,866.35	87,629.53
FDCF - COFFEEN FIRE	0.337850	609,269	0	513,447	1,122,716	0	0	0.00	2,058.41	0.00	1,734.68	3,793.09
J501 - KASKASKIA JR COLLEGE	0.542700	234,328	0	513,447	747,775	0	0	0.00	1,271.70	0.00	2,786.48	4,058.18
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	513,447	656,072	0	0	0.00	102.26	0.00	368.14	470.40
TR05 - FILL/S FILL CONSOL RD	1.054810	0	0	513,447	513,447	0	0	0.00	0.00	0.00	5,415.89	5,415.89

**Taxcode Detail within District Report
Montgomery County**

Tax Code 15004

Tax Rate 8.711670

District	District State Railroad Rate Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TT15 - SOUTH FILLMORE TWP	0.443710	0	513,447	513,447	0	0	0.00	0.00	0.00	2,278.22	2,278.22
U203 - VANDALIA DIST 203	5.175440	0	513,447	513,447	0	0	0.00	0.00	0.00	26,573.14	26,573.14

Tax Code 15005

Tax Rate 9.037060

District	District State Railroad Rate Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	676,190	9,408,510	0	0	0.00	3,506.03	0.00	271.49	3,777.52
CSA2 - HILLSBORO AMB	0.097530	2,495,566	676,190	3,171,756	0	0	0.00	2,433.93	0.00	659.49	3,093.42
CT68 - COUNTY TAX	0.947780	8,732,320	676,190	9,408,510	0	0	0.00	82,763.18	0.00	6,408.79	89,171.97
FDFM - FILLMORE FIRE	0.663240	0	676,190	676,190	0	0	0.00	0.00	0.00	4,484.76	4,484.76
J501 - KASKASKIA JR COLLEGE	0.542700	234,328	676,190	910,518	0	0	0.00	1,271.70	0.00	3,669.68	4,941.38
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	676,190	818,815	0	0	0.00	102.26	0.00	484.83	587.09
TR05 - FILL/S FILL CONSOL RD	1.054810	0	676,190	676,190	0	0	0.00	0.00	0.00	7,132.52	7,132.52
TT15 - SOUTH FILLMORE TWP	0.443710	0	676,190	676,190	0	0	0.00	0.00	0.00	3,000.32	3,000.32
U203 - VANDALIA DIST 203	5.175440	0	676,190	676,190	0	0	0.00	0.00	0.00	34,995.81	34,995.81

Taxcode Detail within District Report Montgomery County

Tax Code 15006

Tax Rate 8.723110

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	54,769	8,787,089	0	0	0.00	3,506.03	0.00	21.99	3,528.02
CSA2 - HILLSBORO AMB	0.097530	2,495,566	0	54,769	2,550,335	0	0	0.00	2,433.93	0.00	53.42	2,487.35
CT68 - COUNTY TAX	0.947780	8,732,320	0	54,769	8,787,089	0	0	0.00	82,763.18	0.00	519.09	83,282.27
FDFM - FILLMORE FIRE	0.663240	0	0	54,769	54,769	0	0	0.00	0.00	0.00	363.25	363.25
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	54,769	8,552,761	0	0	0.00	39,174.89	0.00	252.48	39,427.37
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	54,769	197,394	0	0	0.00	102.26	0.00	39.27	141.53
TR05 - FILL/S FILL CONSOL RD	1.054810	0	0	54,769	54,769	0	0	0.00	0.00	0.00	577.71	577.71
TT15 - SOUTH FILLMORE TWP	0.443710	0	0	54,769	54,769	0	0	0.00	0.00	0.00	243.02	243.02
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	54,769	2,602,654	0	0	0.00	125,947.05	0.00	2,707.34	128,654.39

Tax Code 16001

Tax Rate 7.462450

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	4,694	8,737,014	0	0	0.00	3,506.03	0.00	1.88	3,507.91
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	4,694	3,373,980	0	0	0.00	5,053.93	0.00	7.04	5,060.97
CT68 - COUNTY TAX	0.947780	8,732,320	0	4,694	8,737,014	0	0	0.00	82,763.18	0.00	44.49	82,807.67
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	4,694	8,502,686	0	0	0.00	39,174.89	0.00	21.64	39,196.53
TR16 - SOUTH LITCHFIELD ROAD DIST	0.497680	1,018,935	0	4,694	1,023,629	0	0	0.00	5,071.04	0.00	23.35	5,094.39
TT16 - SOUTH LITCHFIELD TWP	0.453480	1,018,935	0	4,694	1,023,629	0	0	0.00	4,620.67	0.00	21.26	4,641.93

Taxcode Detail within District Report Montgomery County

Tax Code 16001

Tax Rate 7.462450

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
U005 - MT OLIVE DIST 005	4.912370	534,969	0	4,694	539,663	0	0	0.00	26,279.65	0.00	230.60	26,510.25

Tax Code 16002

Tax Rate 7.050410

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	5,359,188	14,091,508	0	0	0.00	3,506.03	0.00	2,151.71	5,657.74
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	5,359,188	8,728,474	0	0	0.00	5,053.93	0.00	8,038.78	13,092.71
CT68 - COUNTY TAX	0.947780	8,732,320	0	5,359,188	14,091,508	0	0	0.00	82,763.18	0.00	50,793.31	133,556.49
J526 - LINCOLNLANE COLLEGE	0.460990	8,497,992	0	5,359,188	13,857,180	0	0	0.00	39,174.89	0.00	24,705.32	63,880.21
TR16 - SOUTH LITCHFIELD ROAD DIST	0.497680	1,018,935	0	5,359,188	6,378,123	0	0	0.00	5,071.04	0.00	26,671.61	31,742.65
TT16 - SOUTH LITCHFIELD TWP	0.453480	1,018,935	0	5,359,188	6,378,123	0	0	0.00	4,620.67	0.00	24,302.85	28,923.52
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	5,359,188	8,483,037	0	0	0.00	140,583.50	0.00	241,181.15	381,764.65

Tax Code 16003

Tax Rate 7.205870

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	2,190,685	10,923,005	0	0	0.00	3,506.03	0.00	879.56	4,385.59
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	2,190,685	5,559,971	0	0	0.00	5,053.93	0.00	3,286.03	8,339.96
CT68 - COUNTY TAX	0.947780	8,732,320	0	2,190,685	10,923,005	0	0	0.00	82,763.18	0.00	20,762.87	103,526.05

Taxcode Detail within District Report Montgomery County

Tax Code 16003

Tax Rate 7.205870

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	2,190,685	10,688,677	0	0	0.00	39,174.89	0.00	10,098.84	49,273.73
TR16 - SOUTH LITCHFIELD ROAD DIST	0.497680	1,018,935	0	2,190,685	3,209,620	0	0	0.00	5,071.04	0.00	10,902.60	15,973.64
TT16 - SOUTH LITCHFIELD TWP	0.453480	1,018,935	0	2,190,685	3,209,620	0	0	0.00	4,620.67	0.00	9,934.32	14,554.99
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	2,190,685	5,314,534	0	0	0.00	140,583.50	0.00	98,588.05	239,171.55
XALF - LITCHFLD AIRPORT	0.155460	589,279	0	2,190,685	2,779,964	0	0	0.00	916.09	0.00	3,405.64	4,321.73

Tax Code 16004

Tax Rate 7.578090

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	39,410	8,771,730	0	0	0.00	3,506.03	0.00	15.82	3,521.85
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	39,410	3,408,696	0	0	0.00	5,053.93	0.00	59.12	5,113.05
CT68 - COUNTY TAX	0.947780	8,732,320	0	39,410	8,771,730	0	0	0.00	82,763.18	0.00	373.52	83,136.70
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	39,410	8,537,402	0	0	0.00	39,174.89	0.00	181.68	39,356.57
PKLF - LITCHFIELD PARK	0.372220	481,391	0	39,410	520,801	0	0	0.00	1,791.83	0.00	146.69	1,938.52
TR16 - SOUTH LITCHFIELD ROAD DIST	0.497680	1,018,935	0	39,410	1,058,345	0	0	0.00	5,071.04	0.00	196.14	5,267.18
TT16 - SOUTH LITCHFIELD TWP	0.453480	1,018,935	0	39,410	1,058,345	0	0	0.00	4,620.67	0.00	178.72	4,799.39
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	39,410	3,163,259	0	0	0.00	140,583.50	0.00	1,773.58	142,357.08

Taxcode Detail within District Report Montgomery County

Tax Code 16004

Tax Rate 7.578090

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
XALF - LITCHFLD AIRPORT	0.155460	589,279	0	39,410	628,689	0	0	0.00	916.09	0.00	61.27	977.36

Tax Code 16005

Tax Rate 9.348400

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	25,001,418	33,733,738	0	595,449	0.00	3,506.03	0.00	10,038.07	13,544.10
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	25,001,418	28,370,704	0	595,449	0.00	5,053.93	0.00	37,502.13	42,556.06
CT68 - COUNTY TAX	0.947780	8,732,320	0	25,001,418	33,733,738	0	595,449	0.00	82,763.18	0.00	236,958.44	319,721.62
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	25,001,418	33,499,410	0	595,449	0.00	39,174.89	0.00	115,254.04	154,428.93
LYLF - LITCHFIELD PUBLIC LIBRARY	0.190690	474,519	0	25,001,418	25,475,937	0	595,449	0.00	904.85	0.00	47,675.20	48,580.05
PKLF - LITCHFIELD PARK	0.372220	481,391	0	25,001,418	25,482,809	0	595,449	0.00	1,791.83	0.00	93,060.28	94,852.11
TR16 - SOUTH LITCHFIELD ROAD DIST	0.497680	1,018,935	0	25,001,418	26,020,353	0	595,449	0.00	5,071.04	0.00	124,427.06	129,498.10
TT16 - SOUTH LITCHFIELD TWP	0.453480	1,018,935	0	25,001,418	26,020,353	0	595,449	0.00	4,620.67	0.00	113,376.43	117,997.10
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	25,001,418	28,125,267	0	595,449	0.00	140,583.50	0.00	1,125,146.31	1,265,729.81
VCLF - LITCHFIELD CORP	1.579620	473,624	0	25,001,418	25,475,042	0	595,449	0.00	7,481.47	0.00	394,927.40	402,408.87
XALF - LITCHFLD AIRPORT	0.155460	589,279	0	25,001,418	25,590,697	0	595,449	0.00	916.09	0.00	38,867.20	39,783.29

Taxcode Detail within District Report Montgomery County

Tax Code 16006

Tax Rate 8.976180

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	82,559	8,814,879	0	0	0.00	3,506.03	0.00	33.15	3,539.18
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	82,559	3,451,845	0	0	0.00	5,053.93	0.00	123.84	5,177.77
CT68 - COUNTY TAX	0.947780	8,732,320	0	82,559	8,814,879	0	0	0.00	82,763.18	0.00	782.48	83,545.66
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	82,559	8,580,551	0	0	0.00	39,174.89	0.00	380.59	39,555.48
LYLF - LITCHFIELD PUBLIC LIBRARY	0.190690	474,519	0	82,559	557,078	0	0	0.00	904.85	0.00	157.43	1,062.28
TR16 - SOUTH LITCHFIELD ROAD DIST	0.497680	1,018,935	0	82,559	1,101,494	0	0	0.00	5,071.04	0.00	410.88	5,481.92
TT16 - SOUTH LITCHFIELD TWP	0.453480	1,018,935	0	82,559	1,101,494	0	0	0.00	4,620.67	0.00	374.39	4,995.06
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	82,559	3,206,408	0	0	0.00	140,583.50	0.00	3,715.43	144,298.93
VCLF - LITCHFIELD CORP	1.579620	473,624	0	82,559	556,183	0	0	0.00	7,481.47	0.00	1,304.12	8,785.59
XALF - LITCHFLD AIRPORT	0.155460	589,279	0	82,559	671,838	0	0	0.00	916.09	0.00	128.35	1,044.44

Tax Code 16007

Tax Rate 7.493280

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	183,590	8,915,910	0	0	0.00	3,506.03	0.00	73.71	3,579.74
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	183,590	3,552,876	0	0	0.00	5,053.93	0.00	275.39	5,329.32
CT68 - COUNTY TAX	0.947780	8,732,320	0	183,590	8,915,910	0	0	0.00	82,763.18	0.00	1,740.03	84,503.21
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	183,590	8,681,582	0	0	0.00	39,174.89	0.00	846.33	40,021.22
TR16 - SOUTH LITCHFIELD ROAD DIST	0.497680	1,018,935	0	183,590	1,202,525	0	0	0.00	5,071.04	0.00	913.69	5,984.73

Taxcode Detail within District Report Montgomery County

Tax Code 16007

Tax Rate 7.493280

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TT16 - SOUTH LITCHFIELD TWP	0.453480	1,018,935	0	183,590	1,202,525	0	0	0.00	4,620.67	0.00	832.54	5,453.21
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	183,590	2,731,475	0	0	0.00	125,947.05	0.00	9,075.22	135,022.27

Tax Code 16008

Tax Rate 9.192940

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	383,567	9,115,887	0	313,134	0.00	3,506.03	0.00	154.00	3,660.03
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	383,567	3,752,853	0	313,134	0.00	5,053.93	0.00	575.35	5,629.28
CT68 - COUNTY TAX	0.947780	8,732,320	0	383,567	9,115,887	0	313,134	0.00	82,763.18	0.00	3,635.37	86,398.55
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	383,567	8,881,559	0	313,134	0.00	39,174.89	0.00	1,768.21	40,943.10
LYLF - LITCHFIELD PUBLIC LIBRARY	0.190690	474,519	0	383,567	858,086	0	313,134	0.00	904.85	0.00	731.42	1,636.27
PKLF - LITCHFIELD PARK	0.372220	481,391	0	383,567	864,958	0	313,134	0.00	1,791.83	0.00	1,427.71	3,219.54
TR16 - SOUTH LITCHFIELD ROAD DIST	0.497680	1,018,935	0	383,567	1,402,502	0	313,134	0.00	5,071.04	0.00	1,908.94	6,979.98
TT16 - SOUTH LITCHFIELD TWP	0.453480	1,018,935	0	383,567	1,402,502	0	313,134	0.00	4,620.67	0.00	1,739.40	6,360.07
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	383,567	3,507,416	0	313,134	0.00	140,583.50	0.00	17,261.78	157,845.28
VCLF - LITCHFIELD CORP	1.579620	473,624	0	383,567	857,191	0	313,134	0.00	7,481.47	0.00	6,058.90	13,540.37

Taxcode Detail within District Report Montgomery County

Tax Code 16009

Tax Rate 7.806230

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	864,227	9,596,547	0	0	0.00	3,506.03	0.00	346.99	3,853.02
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	864,227	4,233,513	0	0	0.00	5,053.93	0.00	1,296.34	6,350.27
CT68 - COUNTY TAX	0.947780	8,732,320	0	864,227	9,596,547	0	0	0.00	82,763.18	0.00	8,190.97	90,954.15
FDMO - MT OLIVE FIRE	0.343780	667,053	0	864,227	1,531,280	0	0	0.00	2,293.20	0.00	2,971.05	5,264.25
J526 - LINCOLNLANE COLLEGE	0.460990	8,497,992	0	864,227	9,362,219	0	0	0.00	39,174.89	0.00	3,984.00	43,158.89
TR16 - SOUTH LITCHFIELD ROAD DIST	0.497680	1,018,935	0	864,227	1,883,162	0	0	0.00	5,071.04	0.00	4,301.08	9,372.12
TT16 - SOUTH LITCHFIELD TWP	0.453480	1,018,935	0	864,227	1,883,162	0	0	0.00	4,620.67	0.00	3,919.10	8,539.77
U005 - MT OLIVE DIST 005	4.912370	534,969	0	864,227	1,399,196	0	0	0.00	26,279.65	0.00	42,454.03	68,733.68

Tax Code 16012

Tax Rate 7.394190

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	1,732,925	10,465,245	0	0	0.00	3,506.03	0.00	695.77	4,201.80
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	1,732,925	5,102,211	0	0	0.00	5,053.93	0.00	2,599.39	7,653.32
CT68 - COUNTY TAX	0.947780	8,732,320	0	1,732,925	10,465,245	0	0	0.00	82,763.18	0.00	16,424.32	99,187.50
FDMO - MT OLIVE FIRE	0.343780	667,053	0	1,732,925	2,399,978	0	0	0.00	2,293.20	0.00	5,957.45	8,250.65
J526 - LINCOLNLANE COLLEGE	0.460990	8,497,992	0	1,732,925	10,230,917	0	0	0.00	39,174.89	0.00	7,988.61	47,163.50
TR16 - SOUTH LITCHFIELD ROAD DIST	0.497680	1,018,935	0	1,732,925	2,751,860	0	0	0.00	5,071.04	0.00	8,624.42	13,695.46
TT16 - SOUTH LITCHFIELD TWP	0.453480	1,018,935	0	1,732,925	2,751,860	0	0	0.00	4,620.67	0.00	7,858.47	12,479.14

Taxcode Detail within District Report Montgomery County

Tax Code 16012

Tax Rate 7.394190

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
U012 - LITCHFLD DIST 012												
	4.500330	3,123,849	0	1,732,925	4,856,774	0	0	0.00	140,583.50	0.00	77,987.34	218,570.84

Tax Code 16022

Tax Rate 7.415940

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	223,999	8,956,319	0	0	0.00	3,506.03	0.00	89.94	3,595.97
CSA3 - LITCHFIELD AMB												
	0.150000	3,369,286	0	223,999	3,593,285	0	0	0.00	5,053.93	0.00	336.00	5,389.93
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	223,999	8,956,319	0	0	0.00	82,763.18	0.00	2,123.02	84,886.20
FDSK - SHOAL CREEK FIRE												
	0.365530	1,760,929	0	223,999	1,984,928	0	0	0.00	6,436.73	0.00	818.78	7,255.51
J526 - LINCOLNLANE COLLEGE												
	0.460990	8,497,992	0	223,999	8,721,991	0	0	0.00	39,174.89	0.00	1,032.61	40,207.50
TR16 - SOUTH LITCHFIELD ROAD DIST												
	0.497680	1,018,935	0	223,999	1,242,934	0	0	0.00	5,071.04	0.00	1,114.80	6,185.84
TT16 - SOUTH LITCHFIELD TWP												
	0.453480	1,018,935	0	223,999	1,242,934	0	0	0.00	4,620.67	0.00	1,015.79	5,636.46
U012 - LITCHFLD DIST 012												
	4.500330	3,123,849	0	223,999	3,347,848	0	0	0.00	140,583.50	0.00	10,080.69	150,664.19

Tax Code 16032

Tax Rate 8.820720

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	1,770	8,734,090	0	0	0.00	3,506.03	0.00	0.71	3,506.74
CSA3 - LITCHFIELD AMB												
	0.150000	3,369,286	0	1,770	3,371,056	0	0	0.00	5,053.93	0.00	2.66	5,056.59

**Taxcode Detail within District Report
Montgomery County**

Tax Code 16032

Tax Rate 8.820720

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	1,770	8,734,090	0	0	0.00	82,763.18	0.00	16.78	82,779.96
J526 - LINCOLNLAND COLLEGE												
	0.460990	8,497,992	0	1,770	8,499,762	0	0	0.00	39,174.89	0.00	8.16	39,183.05
LYLF - LITCHFIELD PUBLIC LIBRARY												
	0.190690	474,519	0	1,770	476,289	0	0	0.00	904.85	0.00	3.38	908.23
TR16 - SOUTH LITCHFIELD ROAD DIST												
	0.497680	1,018,935	0	1,770	1,020,705	0	0	0.00	5,071.04	0.00	8.81	5,079.85
TT16 - SOUTH LITCHFIELD TWP												
	0.453480	1,018,935	0	1,770	1,020,705	0	0	0.00	4,620.67	0.00	8.03	4,628.70
U012 - LITCHFLD DIST 012												
	4.500330	3,123,849	0	1,770	3,125,619	0	0	0.00	140,583.50	0.00	79.66	140,663.16
VCLF - LITCHFIELD CORP												
	1.579620	473,624	0	1,770	475,394	0	0	0.00	7,481.47	0.00	27.96	7,509.43

Tax Code 16042

Tax Rate 7.422630

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	370	8,732,690	0	0	0.00	3,506.03	0.00	0.15	3,506.18
CSA3 - LITCHFIELD AMB												
	0.150000	3,369,286	0	370	3,369,656	0	0	0.00	5,053.93	0.00	0.56	5,054.49
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	370	8,732,690	0	0	0.00	82,763.18	0.00	3.51	82,766.69
J526 - LINCOLNLAND COLLEGE												
	0.460990	8,497,992	0	370	8,498,362	0	0	0.00	39,174.89	0.00	1.71	39,176.60
PKLF - LITCHFIELD PARK												
	0.372220	481,391	0	370	481,761	0	0	0.00	1,791.83	0.00	1.38	1,793.21
TR16 - SOUTH LITCHFIELD ROAD DIST												
	0.497680	1,018,935	0	370	1,019,305	0	0	0.00	5,071.04	0.00	1.84	5,072.88
TT16 - SOUTH LITCHFIELD TWP												
	0.453480	1,018,935	0	370	1,019,305	0	0	0.00	4,620.67	0.00	1.68	4,622.35

Taxcode Detail within District Report Montgomery County

Tax Code 16042

Tax Rate 7.422630

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	370	3,124,219	0	0	0.00	140,583.50	0.00	16.65	140,600.15

Tax Code 16055

Tax Rate 9.348400

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	158,083	8,890,403	1,078,787	0	0.00	3,506.03	0.00	63.47	3,569.50
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	158,083	3,527,369	1,078,787	0	0.00	5,053.93	0.00	237.12	5,291.05
CT68 - COUNTY TAX	0.947780	8,732,320	0	158,083	8,890,403	1,078,787	0	0.00	82,763.18	0.00	1,498.28	84,261.46
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	158,083	8,656,075	1,078,787	0	0.00	39,174.89	0.00	728.75	39,903.64
LYLF - LITCHFIELD PUBLIC LIBRARY	0.190690	474,519	0	158,083	632,602	1,078,787	0	0.00	904.85	0.00	301.45	1,206.30
PKLF - LITCHFIELD PARK	0.372220	481,391	0	158,083	639,474	1,078,787	0	0.00	1,791.83	0.00	588.42	2,380.25
TR16 - SOUTH LITCHFIELD ROAD DIST	0.497680	1,018,935	0	158,083	1,177,018	1,078,787	0	0.00	5,071.04	0.00	786.75	5,857.79
TT16 - SOUTH LITCHFIELD TWP	0.453480	1,018,935	0	158,083	1,177,018	1,078,787	0	0.00	4,620.67	0.00	716.87	5,337.54
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	158,083	3,281,932	1,078,787	0	0.00	140,583.50	0.00	7,114.26	147,697.76
VCLF - LITCHFIELD CORP	1.579620	473,624	0	158,083	631,707	1,078,787	0	0.00	7,481.47	0.00	2,497.11	9,978.58
VTF3 - LITCHFIELD TIF #1	0.000000	127,491	0	1,078,787	1,206,278	1,078,787	0	0.00	0.00	0.00	0.00	0.00
XALF - LITCHFLD AIRPORT	0.155460	589,279	0	158,083	747,362	1,078,787	0	0.00	916.09	0.00	245.76	1,161.85

Taxcode Detail within District Report Montgomery County

Tax Code 16056

Tax Rate 9.348400

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	185,351	8,917,671	22,599	0	0.00	3,506.03	0.00	74.42	3,580.45
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	185,351	3,554,637	22,599	0	0.00	5,053.93	0.00	278.03	5,331.96
CT68 - COUNTY TAX	0.947780	8,732,320	0	185,351	8,917,671	22,599	0	0.00	82,763.18	0.00	1,756.72	84,519.90
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	185,351	8,683,343	22,599	0	0.00	39,174.89	0.00	854.45	40,029.34
LYLF - LITCHFIELD PUBLIC LIBRARY	0.190690	474,519	0	185,351	659,870	22,599	0	0.00	904.85	0.00	353.45	1,258.30
PKLF - LITCHFIELD PARK	0.372220	481,391	0	185,351	666,742	22,599	0	0.00	1,791.83	0.00	689.91	2,481.74
TR16 - SOUTH LITCHFIELD ROAD DIST	0.497680	1,018,935	0	185,351	1,204,286	22,599	0	0.00	5,071.04	0.00	922.45	5,993.49
TT16 - SOUTH LITCHFIELD TWP	0.453480	1,018,935	0	185,351	1,204,286	22,599	0	0.00	4,620.67	0.00	840.53	5,461.20
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	185,351	3,309,200	22,599	0	0.00	140,583.50	0.00	8,341.41	148,924.91
VCLF - LITCHFIELD CORP	1.579620	473,624	0	185,351	658,975	22,599	0	0.00	7,481.47	0.00	2,927.84	10,409.31
VTF3-3 - LITCHFIELD TIF AREA #3	0.000000	0	0	22,599	22,599	22,599	0	0.00	0.00	0.00	0.00	0.00
XALF - LITCHFLD AIRPORT	0.155460	589,279	0	185,351	774,630	22,599	0	0.00	916.09	0.00	288.15	1,204.24

Tax Code 17001

Tax Rate 7.584080

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	9,350	8,741,670	0	0	0.00	3,506.03	0.00	3.75	3,509.78
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	9,350	3,378,636	0	0	0.00	5,053.93	0.00	14.03	5,067.96
CT68 - COUNTY TAX	0.947780	8,732,320	0	9,350	8,741,670	0	0	0.00	82,763.18	0.00	88.62	82,851.80

Taxcode Detail within District Report Montgomery County

Tax Code 17001

Tax Rate 7.584080

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
J501 - KASKASKIA JR COLLEGE	0.542700	234,328	0	9,350	243,678	0	0	0.00	1,271.70	0.00	50.74	1,322.44
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	9,350	2,613,546	0	0	0.00	386.72	0.00	1.39	388.11
TR17 - WALSHVILLE ROAD DIST	0.848780	1,234,582	0	9,350	1,243,932	0	0	0.00	10,478.88	0.00	79.36	10,558.24
TT17 - WALSHVILLE TWP	0.319150	1,234,582	0	9,350	1,243,932	0	0	0.00	3,940.17	0.00	29.83	3,970.00
U02A - BOND CO DIST 02A	4.720670	234,328	0	9,350	243,678	0	0	0.00	11,061.84	0.00	441.38	11,503.22

Tax Code 17002

Tax Rate 7.946440

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	30,377	8,762,697	0	0	0.00	3,506.03	0.00	12.20	3,518.23
CT68 - COUNTY TAX	0.947780	8,732,320	0	30,377	8,762,697	0	0	0.00	82,763.18	0.00	287.91	83,051.09
FDND - NEW DOUGLAS FIRE	0.512360	166,993	0	30,377	197,370	0	0	0.00	855.61	0.00	155.63	1,011.24
J501 - KASKASKIA JR COLLEGE	0.542700	234,328	0	30,377	264,705	0	0	0.00	1,271.70	0.00	164.86	1,436.56
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	30,377	2,634,573	0	0	0.00	386.72	0.00	4.51	391.23
TR17 - WALSHVILLE ROAD DIST	0.848780	1,234,582	0	30,377	1,264,959	0	0	0.00	10,478.88	0.00	257.83	10,736.71
TT17 - WALSHVILLE TWP	0.319150	1,234,582	0	30,377	1,264,959	0	0	0.00	3,940.17	0.00	96.95	4,037.12
U02A - BOND CO DIST 02A	4.720670	234,328	0	30,377	264,705	0	0	0.00	11,061.84	0.00	1,434.00	12,495.84

Taxcode Detail within District Report Montgomery County

Tax Code 17003

Tax Rate 7.694070

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	168,350	8,900,670	0	0	0.00	3,506.03	0.00	67.59	3,573.62
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	168,350	3,537,636	0	0	0.00	5,053.93	0.00	252.53	5,306.46
CT68 - COUNTY TAX	0.947780	8,732,320	0	168,350	8,900,670	0	0	0.00	82,763.18	0.00	1,595.59	84,358.77
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	168,350	8,666,342	0	0	0.00	39,174.89	0.00	776.08	39,950.97
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	168,350	2,772,546	0	0	0.00	386.72	0.00	25.00	411.72
TR17 - WALSHVILLE ROAD DIST	0.848780	1,234,582	0	168,350	1,402,932	0	0	0.00	10,478.88	0.00	1,428.92	11,907.80
TT17 - WALSHVILLE TWP	0.319150	1,234,582	0	168,350	1,402,932	0	0	0.00	3,940.17	0.00	537.29	4,477.46
U005 - MT OLIVE DIST 005	4.912370	534,969	0	168,350	703,319	0	0	0.00	26,279.65	0.00	8,269.97	34,549.62

Tax Code 17004

Tax Rate 8.056430

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	571,221	9,303,541	0	0	0.00	3,506.03	0.00	229.35	3,735.38
CT68 - COUNTY TAX	0.947780	8,732,320	0	571,221	9,303,541	0	0	0.00	82,763.18	0.00	5,413.92	88,177.10
FDND - NEW DOUGLAS FIRE	0.512360	166,993	0	571,221	738,214	0	0	0.00	855.61	0.00	2,926.71	3,782.32
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	571,221	9,069,213	0	0	0.00	39,174.89	0.00	2,633.27	41,808.16
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	571,221	3,175,417	0	0	0.00	386.72	0.00	84.83	471.55
TR17 - WALSHVILLE ROAD DIST	0.848780	1,234,582	0	571,221	1,805,803	0	0	0.00	10,478.88	0.00	4,848.41	15,327.29
TT17 - WALSHVILLE TWP	0.319150	1,234,582	0	571,221	1,805,803	0	0	0.00	3,940.17	0.00	1,823.05	5,763.22

Taxcode Detail within District Report Montgomery County

Tax Code 17004

Tax Rate 8.056430

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
U005 - MT OLIVE DIST 005	4.912370	534,969	0	571,221	1,106,190	0	0	0.00	26,279.65	0.00	28,060.49	54,340.14

Tax Code 17006

Tax Rate 7.717630

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	126,318	8,858,638	0	0	0.00	3,506.03	0.00	50.72	3,556.75
CT68 - COUNTY TAX	0.947780	8,732,320	0	126,318	8,858,638	0	0	0.00	82,763.18	0.00	1,197.22	83,960.40
FDND - NEW DOUGLAS FIRE	0.512360	166,993	0	126,318	293,311	0	0	0.00	855.61	0.00	647.20	1,502.81
J522 - SOUTHWESTERN IL COLLEGE	0.379240	0	0	126,318	126,318	0	0	0.00	0.00	0.00	479.04	479.04
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	126,318	2,730,514	0	0	0.00	386.72	0.00	18.76	405.48
TR17 - WALSHVILLE ROAD DIST	0.848780	1,234,582	0	126,318	1,360,900	0	0	0.00	10,478.88	0.00	1,072.16	11,551.04
TT17 - WALSHVILLE TWP	0.319150	1,234,582	0	126,318	1,360,900	0	0	0.00	3,940.17	0.00	403.14	4,343.31
U05A - HIGHLAND DIST 05A	4.655320	0	0	126,318	126,318	0	0	0.00	0.00	0.00	5,880.51	5,880.51

Tax Code 17007

Tax Rate 7.282030

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	52,681	8,785,001	0	0	0.00	3,506.03	0.00	21.15	3,527.18
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	52,681	3,421,967	0	0	0.00	5,053.93	0.00	79.02	5,132.95

Taxcode Detail within District Report Montgomery County

Tax Code 17007

Tax Rate 7.282030

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	52,681	8,785,001	0	0	0.00	82,763.18	0.00	499.30	83,262.48
J526 - LINCOLNLAND COLLEGE												
	0.460990	8,497,992	0	52,681	8,550,673	0	0	0.00	39,174.89	0.00	242.85	39,417.74
MTA5 - MTA GRSH-WSVL-EFRK												
	0.014850	2,604,196	0	52,681	2,656,877	0	0	0.00	386.72	0.00	7.82	394.54
TR17 - WALSHVILLE ROAD DIST												
	0.848780	1,234,582	0	52,681	1,287,263	0	0	0.00	10,478.88	0.00	447.15	10,926.03
TT17 - WALSHVILLE TWP												
	0.319150	1,234,582	0	52,681	1,287,263	0	0	0.00	3,940.17	0.00	168.13	4,108.30
U012 - LITCHFLD DIST 012												
	4.500330	3,123,849	0	52,681	3,176,530	0	0	0.00	140,583.50	0.00	2,370.82	142,954.32

Tax Code 17008

Tax Rate 8.227240

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	3,020	8,735,340	0	0	0.00	3,506.03	0.00	1.21	3,507.24
CSA3 - LITCHFIELD AMB												
	0.150000	3,369,286	0	3,020	3,372,306	0	0	0.00	5,053.93	0.00	4.53	5,058.46
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	3,020	8,735,340	0	0	0.00	82,763.18	0.00	28.62	82,791.80
J526 - LINCOLNLAND COLLEGE												
	0.460990	8,497,992	0	3,020	8,501,012	0	0	0.00	39,174.89	0.00	13.92	39,188.81
MTA5 - MTA GRSH-WSVL-EFRK												
	0.014850	2,604,196	0	3,020	2,607,216	0	0	0.00	386.72	0.00	0.45	387.17
TR17 - WALSHVILLE ROAD DIST												
	0.848780	1,234,582	0	3,020	1,237,602	0	0	0.00	10,478.88	0.00	25.63	10,504.51
TT17 - WALSHVILLE TWP												
	0.319150	1,234,582	0	3,020	1,237,602	0	0	0.00	3,940.17	0.00	9.64	3,949.81
U012 - LITCHFLD DIST 012												
	4.500330	3,123,849	0	3,020	3,126,869	0	0	0.00	140,583.50	0.00	135.91	140,719.41

Taxcode Detail within District Report Montgomery County

Tax Code 17008

Tax Rate 8.227240

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
VCWV - WALSHVILLE CORP	0.945210	35,046	0	3,020	38,066	0	0	0.00	331.26	0.00	28.54	359.80

Tax Code 17009

Tax Rate 7.949610

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	440,263	9,172,583	0	0	0.00	3,506.03	0.00	176.77	3,682.80
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	440,263	3,809,549	0	0	0.00	5,053.93	0.00	660.39	5,714.32
CT68 - COUNTY TAX	0.947780	8,732,320	0	440,263	9,172,583	0	0	0.00	82,763.18	0.00	4,172.72	86,935.90
FDSK - SHOAL CREEK FIRE	0.365530	1,760,929	0	440,263	2,201,192	0	0	0.00	6,436.73	0.00	1,609.29	8,046.02
J501 - KASKASKIA JR COLLEGE	0.542700	234,328	0	440,263	674,591	0	0	0.00	1,271.70	0.00	2,389.31	3,661.01
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	440,263	3,044,459	0	0	0.00	386.72	0.00	65.38	452.10
TR17 - WALSHVILLE ROAD DIST	0.848780	1,234,582	0	440,263	1,674,845	0	0	0.00	10,478.88	0.00	3,736.86	14,215.74
TT17 - WALSHVILLE TWP	0.319150	1,234,582	0	440,263	1,674,845	0	0	0.00	3,940.17	0.00	1,405.10	5,345.27
U02A - BOND CO DIST 02A	4.720670	234,328	0	440,263	674,591	0	0	0.00	11,061.84	0.00	20,783.36	31,845.20

Tax Code 17010

Tax Rate 8.141310

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	39,840	8,772,160	0	0	0.00	3,506.03	0.00	16.00	3,522.03

Taxcode Detail within District Report Montgomery County

Tax Code 17010

Tax Rate 8.141310

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CSA3 - LITCHFIELD AMB												
	0.150000	3,369,286	0	39,840	3,409,126	0	0	0.00	5,053.93	0.00	59.76	5,113.69
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	39,840	8,772,160	0	0	0.00	82,763.18	0.00	377.60	83,140.78
FDSK - SHOAL CREEK FIRE												
	0.365530	1,760,929	0	39,840	1,800,769	0	0	0.00	6,436.73	0.00	145.63	6,582.36
J501 - KASKASKIA JR COLLEGE												
	0.542700	234,328	0	39,840	274,168	0	0	0.00	1,271.70	0.00	216.21	1,487.91
MTA5 - MTA GRSH-WSVL-EFRK												
	0.014850	2,604,196	0	39,840	2,644,036	0	0	0.00	386.72	0.00	5.92	392.64
TR17 - WALSHVILLE ROAD DIST												
	0.848780	1,234,582	0	39,840	1,274,422	0	0	0.00	10,478.88	0.00	338.15	10,817.03
TT17 - WALSHVILLE TWP												
	0.319150	1,234,582	0	39,840	1,274,422	0	0	0.00	3,940.17	0.00	127.15	4,067.32
U005 - MT OLIVE DIST 005												
	4.912370	534,969	0	39,840	574,809	0	0	0.00	26,279.65	0.00	1,957.09	28,236.74

Tax Code 17012

Tax Rate 7.647560

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	289,540	9,021,860	0	0	0.00	3,506.03	0.00	116.25	3,622.28
CSA3 - LITCHFIELD AMB												
	0.150000	3,369,286	0	289,540	3,658,826	0	0	0.00	5,053.93	0.00	434.31	5,488.24
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	289,540	9,021,860	0	0	0.00	82,763.18	0.00	2,744.20	85,507.38
FDSK - SHOAL CREEK FIRE												
	0.365530	1,760,929	0	289,540	2,050,469	0	0	0.00	6,436.73	0.00	1,058.36	7,495.09
J526 - LINCOLNLANE COLLEGE												
	0.460990	8,497,992	0	289,540	8,787,532	0	0	0.00	39,174.89	0.00	1,334.75	40,509.64
MTA5 - MTA GRSH-WSVL-EFRK												
	0.014850	2,604,196	0	289,540	2,893,736	0	0	0.00	386.72	0.00	43.00	429.72
TR17 - WALSHVILLE ROAD DIST												
	0.848780	1,234,582	0	289,540	1,524,122	0	0	0.00	10,478.88	0.00	2,457.56	12,936.44

Taxcode Detail within District Report Montgomery County

Tax Code 17012

Tax Rate 7.647560

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
TT17 - WALSHVILLE TWP	0.319150	1,234,582	0	289,540	1,524,122	0	0	0.00	3,940.17	0.00	924.07	4,864.24
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	289,540	3,413,389	0	0	0.00	140,583.50	0.00	13,030.26	153,613.76

Tax Code 17013

Tax Rate 8.037850

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	2,099,727	10,832,047	0	0	0.00	3,506.03	0.00	843.04	4,349.07
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	2,099,727	5,469,013	0	0	0.00	5,053.93	0.00	3,149.59	8,203.52
CT68 - COUNTY TAX	0.947780	8,732,320	0	2,099,727	10,832,047	0	0	0.00	82,763.18	0.00	19,900.79	102,663.97
FDMO - MT OLIVE FIRE	0.343780	667,053	0	2,099,727	2,766,780	0	0	0.00	2,293.20	0.00	7,218.44	9,511.64
J526 - LINCOLNLAND COLLEGE	0.460990	8,497,992	0	2,099,727	10,597,719	0	0	0.00	39,174.89	0.00	9,679.53	48,854.42
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	2,099,727	4,703,923	0	0	0.00	386.72	0.00	311.81	698.53
TR17 - WALSHVILLE ROAD DIST	0.848780	1,234,582	0	2,099,727	3,334,309	0	0	0.00	10,478.88	0.00	17,822.06	28,300.94
TT17 - WALSHVILLE TWP	0.319150	1,234,582	0	2,099,727	3,334,309	0	0	0.00	3,940.17	0.00	6,701.28	10,641.45
U005 - MT OLIVE DIST 005	4.912370	534,969	0	2,099,727	2,634,696	0	0	0.00	26,279.65	0.00	103,146.36	129,426.01

Taxcode Detail within District Report Montgomery County

Tax Code 17017

Tax Rate 7.625810

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	61,052	8,793,372	0	0	0.00	3,506.03	0.00	24.51	3,530.54
CSA3 - LITCHFIELD AMB												
	0.150000	3,369,286	0	61,052	3,430,338	0	0	0.00	5,053.93	0.00	91.58	5,145.51
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	61,052	8,793,372	0	0	0.00	82,763.18	0.00	578.64	83,341.82
FDMO - MT OLIVE FIRE												
	0.343780	667,053	0	61,052	728,105	0	0	0.00	2,293.20	0.00	209.88	2,503.08
J526 - LINCOLNLAND COLLEGE												
	0.460990	8,497,992	0	61,052	8,559,044	0	0	0.00	39,174.89	0.00	281.44	39,456.33
MTA5 - MTA GRSH-WSVL-EFRK												
	0.014850	2,604,196	0	61,052	2,665,248	0	0	0.00	386.72	0.00	9.07	395.79
TR17 - WALSHVILLE ROAD DIST												
	0.848780	1,234,582	0	61,052	1,295,634	0	0	0.00	10,478.88	0.00	518.20	10,997.08
TT17 - WALSHVILLE TWP												
	0.319150	1,234,582	0	61,052	1,295,634	0	0	0.00	3,940.17	0.00	194.85	4,135.02
U012 - LITCHFLD DIST 012												
	4.500330	3,123,849	0	61,052	3,184,901	0	0	0.00	140,583.50	0.00	2,747.54	143,331.04

Tax Code 17023

Tax Rate 8.059600

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	344,114	9,076,434	0	0	0.00	3,506.03	0.00	138.16	3,644.19
CSA3 - LITCHFIELD AMB												
	0.150000	3,369,286	0	344,114	3,713,400	0	0	0.00	5,053.93	0.00	516.17	5,570.10
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	344,114	9,076,434	0	0	0.00	82,763.18	0.00	3,261.44	86,024.62
FDSK - SHOAL CREEK FIRE												
	0.365530	1,760,929	0	344,114	2,105,043	0	0	0.00	6,436.73	0.00	1,257.84	7,694.57
J526 - LINCOLNLAND COLLEGE												
	0.460990	8,497,992	0	344,114	8,842,106	0	0	0.00	39,174.89	0.00	1,586.33	40,761.22
MTA5 - MTA GRSH-WSVL-EFRK												
	0.014850	2,604,196	0	344,114	2,948,310	0	0	0.00	386.72	0.00	51.10	437.82

Taxcode Detail within District Report Montgomery County

Tax Code 17023

Tax Rate 8.059600

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
TR17 - WALSHVILLE ROAD DIST												
	0.848780	1,234,582	0	344,114	1,578,696	0	0	0.00	10,478.88	0.00	2,920.77	13,399.65
TT17 - WALSHVILLE TWP												
	0.319150	1,234,582	0	344,114	1,578,696	0	0	0.00	3,940.17	0.00	1,098.24	5,038.41
U005 - MT OLIVE DIST 005												
	4.912370	534,969	0	344,114	879,083	0	0	0.00	26,279.65	0.00	16,904.15	43,183.80

Tax Code 17027

Tax Rate 7.647560

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV												
	0.040150	8,732,320	0	452,008	9,184,328	0	0	0.00	3,506.03	0.00	181.48	3,687.51
CSA3 - LITCHFIELD AMB												
	0.150000	3,369,286	0	452,008	3,821,294	0	0	0.00	5,053.93	0.00	678.01	5,731.94
CT68 - COUNTY TAX												
	0.947780	8,732,320	0	452,008	9,184,328	0	0	0.00	82,763.18	0.00	4,284.04	87,047.22
FDSK - SHOAL CREEK FIRE												
	0.365530	1,760,929	0	452,008	2,212,937	0	0	0.00	6,436.73	0.00	1,652.22	8,088.95
J526 - LINCOLN LAND COLLEGE												
	0.460990	8,497,992	0	452,008	8,950,000	0	0	0.00	39,174.89	0.00	2,083.71	41,258.60
MTA5 - MTA GRSH-WSVL-EFRK												
	0.014850	2,604,196	0	452,008	3,056,204	0	0	0.00	386.72	0.00	67.12	453.84
TR17 - WALSHVILLE ROAD DIST												
	0.848780	1,234,582	0	452,008	1,686,590	0	0	0.00	10,478.88	0.00	3,836.55	14,315.43
TT17 - WALSHVILLE TWP												
	0.319150	1,234,582	0	452,008	1,686,590	0	0	0.00	3,940.17	0.00	1,442.58	5,382.75
U012 - LITCHFLD DIST 012												
	4.500330	3,123,849	0	452,008	3,575,857	0	0	0.00	140,583.50	0.00	20,341.85	160,925.35

Taxcode Detail within District Report Montgomery County

Tax Code 17028

Tax Rate 8.592770

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	369,782	9,102,102	0	0	0.00	3,506.03	0.00	148.47	3,654.50
CSA3 - LITCHFIELD AMB	0.150000	3,369,286	0	369,782	3,739,068	0	0	0.00	5,053.93	0.00	554.67	5,608.60
CT68 - COUNTY TAX	0.947780	8,732,320	0	369,782	9,102,102	0	0	0.00	82,763.18	0.00	3,504.72	86,267.90
FDSK - SHOAL CREEK FIRE	0.365530	1,760,929	0	369,782	2,130,711	0	0	0.00	6,436.73	0.00	1,351.66	7,788.39
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	369,782	8,867,774	0	0	0.00	39,174.89	0.00	1,704.66	40,879.55
MTA5 - MTA GRSH-WSVL-EFRK	0.014850	2,604,196	0	369,782	2,973,978	0	0	0.00	386.72	0.00	54.91	441.63
TR17 - WALSHVILLE ROAD DIST	0.848780	1,234,582	0	369,782	1,604,364	0	0	0.00	10,478.88	0.00	3,138.64	13,617.52
TT17 - WALSHVILLE TWP	0.319150	1,234,582	0	369,782	1,604,364	0	0	0.00	3,940.17	0.00	1,180.16	5,120.33
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	369,782	3,493,631	0	0	0.00	140,583.50	0.00	16,641.41	157,224.91
VCWV - WALSHVILLE CORP	0.945210	35,046	0	369,782	404,828	0	0	0.00	331.26	0.00	3,495.22	3,826.48

Tax Code 18002

Tax Rate 8.073140

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	1,451,161	10,183,481	0	0	0.00	3,506.03	0.00	582.64	4,088.67
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	1,451,161	2,395,068	0	0	0.00	2,290.67	0.00	3,521.68	5,812.35
CT68 - COUNTY TAX	0.947780	8,732,320	0	1,451,161	10,183,481	0	0	0.00	82,763.18	0.00	13,753.81	96,516.99
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	1,451,161	9,949,153	0	0	0.00	39,174.89	0.00	6,689.71	45,864.60
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	1,451,161	1,593,786	0	0	0.00	102.26	0.00	1,040.48	1,142.74

Taxcode Detail within District Report Montgomery County

Tax Code 18002

Tax Rate 8.073140

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
TL18 - WITT TWP LIBRARY	0.150000	142,625	0	1,451,161	1,593,786	0	0	0.00	213.94	0.00	2,176.73	2,390.67
TR18 - WITT ROAD DIST	0.647400	142,625	0	1,451,161	1,593,786	0	0	0.00	923.35	0.00	9,394.85	10,318.20
TT18 - WITT TWP	0.633530	142,625	0	1,451,161	1,593,786	0	0	0.00	903.58	0.00	9,193.56	10,097.14
U022 - NOKOMIS DIST 022	4.878910	705,960	0	1,451,161	2,157,121	0	0	0.00	34,443.15	0.00	70,800.84	105,243.99

Tax Code 18003

Tax Rate 8.137430

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	965,770	9,698,090	0	0	0.00	3,506.03	0.00	387.76	3,893.79
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	965,770	1,909,677	0	0	0.00	2,290.67	0.00	2,343.73	4,634.40
CT68 - COUNTY TAX	0.947780	8,732,320	0	965,770	9,698,090	0	0	0.00	82,763.18	0.00	9,153.37	91,916.55
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	965,770	9,463,762	0	0	0.00	39,174.89	0.00	4,452.10	43,626.99
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	965,770	1,108,395	0	0	0.00	102.26	0.00	692.46	794.72
TL18 - WITT TWP LIBRARY	0.150000	142,625	0	965,770	1,108,395	0	0	0.00	213.94	0.00	1,448.66	1,662.60
TR18 - WITT ROAD DIST	0.647400	142,625	0	965,770	1,108,395	0	0	0.00	923.35	0.00	6,252.39	7,175.74
TT18 - WITT TWP	0.633530	142,625	0	965,770	1,108,395	0	0	0.00	903.58	0.00	6,118.44	7,022.02
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	965,770	3,513,655	0	0	0.00	125,947.05	0.00	47,739.94	173,686.99

Taxcode Detail within District Report Montgomery County

Tax Code 18004

Tax Rate 8.986750

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	4,139,874	12,872,194	0	0	0.00	3,506.03	0.00	1,662.16	5,168.19
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	4,139,874	5,083,781	0	0	0.00	2,290.67	0.00	10,046.65	12,337.32
CT68 - COUNTY TAX	0.947780	8,732,320	0	4,139,874	12,872,194	0	0	0.00	82,763.18	0.00	39,236.90	122,000.08
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	4,139,874	12,637,866	0	0	0.00	39,174.89	0.00	19,084.41	58,259.30
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	4,139,874	4,282,499	0	0	0.00	102.26	0.00	2,968.29	3,070.55
TL18 - WITT TWP LIBRARY	0.150000	142,625	0	4,139,874	4,282,499	0	0	0.00	213.94	0.00	6,209.81	6,423.75
TR18 - WITT ROAD DIST	0.647400	142,625	0	4,139,874	4,282,499	0	0	0.00	923.35	0.00	26,801.54	27,724.89
TT18 - WITT TWP	0.633530	142,625	0	4,139,874	4,282,499	0	0	0.00	903.58	0.00	26,227.34	27,130.92
U003 - HILLSBORO UNIT 3	4.943200	2,547,885	0	4,139,874	6,687,759	0	0	0.00	125,947.05	0.00	204,642.25	330,589.30
VCWT - WITT CORP	0.849320	116,824	0	4,139,874	4,256,698	0	0	0.00	992.21	0.00	35,160.78	36,152.99

Tax Code 18005

Tax Rate 8.736380

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	814,455	9,546,775	0	0	0.00	3,506.03	0.00	327.00	3,833.03
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	814,455	1,758,362	0	0	0.00	2,290.67	0.00	1,976.52	4,267.19
CT68 - COUNTY TAX	0.947780	8,732,320	0	814,455	9,546,775	0	0	0.00	82,763.18	0.00	7,719.24	90,482.42
FDFM - FILLMORE FIRE	0.663240	0	0	814,455	814,455	0	0	0.00	0.00	0.00	5,401.79	5,401.79
J526 - LINCOLNLAN D COLLEGE	0.460990	8,497,992	0	814,455	9,312,447	0	0	0.00	39,174.89	0.00	3,754.56	42,929.45

Taxcode Detail within District Report Montgomery County

Tax Code 18005

Tax Rate 8.736380

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	814,455	957,080	0	0	0.00	102.26	0.00	583.96	686.22
TL18 - WITT TWP LIBRARY	0.150000	142,625	0	814,455	957,080	0	0	0.00	213.94	0.00	1,221.68	1,435.62
TR18 - WITT ROAD DIST	0.647400	142,625	0	814,455	957,080	0	0	0.00	923.35	0.00	5,272.78	6,196.13
TT18 - WITT TWP	0.633530	142,625	0	814,455	957,080	0	0	0.00	903.58	0.00	5,159.82	6,063.40
U022 - NOKOMIS DIST 022	4.878910	705,960	0	814,455	1,520,415	0	0	0.00	34,443.15	0.00	39,736.53	74,179.68

Tax Code 18012

Tax Rate 8.393630

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	590,251	9,322,571	0	0	0.00	3,506.03	0.00	236.99	3,743.02
CSA4 - NOKOMIS-WITT AMB	0.242680	943,907	0	590,251	1,534,158	0	0	0.00	2,290.67	0.00	1,432.42	3,723.09
CT68 - COUNTY TAX	0.947780	8,732,320	0	590,251	9,322,571	0	0	0.00	82,763.18	0.00	5,594.28	88,357.46
FDNK - NOKOMIS FIRE	0.320490	705,960	0	590,251	1,296,211	0	0	0.00	2,262.54	0.00	1,891.70	4,154.24
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	590,251	9,088,243	0	0	0.00	39,174.89	0.00	2,721.00	41,895.89
MTA4 - MTA FIL/S FIL/WITT	0.071700	142,625	0	590,251	732,876	0	0	0.00	102.26	0.00	423.21	525.47
TL18 - WITT TWP LIBRARY	0.150000	142,625	0	590,251	732,876	0	0	0.00	213.94	0.00	885.38	1,099.32
TR18 - WITT ROAD DIST	0.647400	142,625	0	590,251	732,876	0	0	0.00	923.35	0.00	3,821.28	4,744.63
TT18 - WITT TWP	0.633530	142,625	0	590,251	732,876	0	0	0.00	903.58	0.00	3,739.42	4,643.00

Taxcode Detail within District Report Montgomery County

Tax Code 18012

Tax Rate 8.393630

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
U022 - NOKOMIS DIST 022	4.878910	705,960	0	590,251	1,296,211	0	0	0.00	34,443.15	0.00	28,797.82	63,240.97

Tax Code 19001

Tax Rate 8.809810

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Pollution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	4,351,698	13,084,018	0	0	0.00	3,506.03	0.00	1,747.21	5,253.24
CSA5 - RAYMOND-HARVEL AMB	0.126010	1,154,344	0	4,351,698	5,506,042	0	0	0.00	1,454.59	0.00	5,483.57	6,938.16
CT68 - COUNTY TAX	0.947780	8,732,320	0	4,351,698	13,084,018	0	0	0.00	82,763.18	0.00	41,244.52	124,007.70
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	4,351,698	5,506,041	0	0	0.00	3,413.17	0.00	12,867.10	16,280.27
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	4,351,698	12,849,690	0	0	0.00	39,174.89	0.00	20,060.89	59,235.78
LYDL - DOYLE LIBRARY DIST	0.138370	1,065,010	0	4,351,698	5,416,708	0	0	0.00	1,473.65	0.00	6,021.44	7,495.09
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	4,351,698	5,119,044	0	0	0.00	249.85	0.00	1,416.91	1,666.76
TR19 - ZANESVILLE ROAD DIST	0.984470	432,429	0	4,351,698	4,784,127	0	0	0.00	4,257.13	0.00	42,841.16	47,098.29
TT19 - ZANESVILLE TWP	0.397570	432,429	0	4,351,698	4,784,127	0	0	0.00	1,719.20	0.00	17,301.04	19,020.24
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	4,351,698	5,754,160	0	0	0.00	75,539.81	0.00	234,392.46	309,932.27

Taxcode Detail within District Report Montgomery County

Tax Code 19002

Tax Rate 7.785540

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	4,221,430	12,953,750	0	0	0.00	3,506.03	0.00	1,694.90	5,200.93
CSA5 - RAYMOND-HARVEL AMB	0.126010	1,154,344	0	4,221,430	5,375,774	0	0	0.00	1,454.59	0.00	5,319.42	6,774.01
CT68 - COUNTY TAX	0.947780	8,732,320	0	4,221,430	12,953,750	0	0	0.00	82,763.18	0.00	40,009.87	122,773.05
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	4,221,430	5,375,773	0	0	0.00	3,413.17	0.00	12,481.92	15,895.09
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	4,221,430	12,719,422	0	0	0.00	39,174.89	0.00	19,460.37	58,635.26
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	4,221,430	4,988,776	0	0	0.00	249.85	0.00	1,374.50	1,624.35
TR19 - ZANESVILLE ROAD DIST	0.984470	432,429	0	4,221,430	4,653,859	0	0	0.00	4,257.13	0.00	41,558.71	45,815.84
TT19 - ZANESVILLE TWP	0.397570	432,429	0	4,221,430	4,653,859	0	0	0.00	1,719.20	0.00	16,783.14	18,502.34
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	4,221,430	7,345,279	0	0	0.00	140,583.50	0.00	189,978.28	330,561.78

Tax Code 19003

Tax Rate 9.476670

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	469,496	9,201,816	0	0	0.00	3,506.03	0.00	188.50	3,694.53
CSA5 - RAYMOND-HARVEL AMB	0.126010	1,154,344	0	469,496	1,623,840	0	0	0.00	1,454.59	0.00	591.61	2,046.20
CT68 - COUNTY TAX	0.947780	8,732,320	0	469,496	9,201,816	0	0	0.00	82,763.18	0.00	4,449.79	87,212.97
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	469,496	1,623,839	0	0	0.00	3,413.17	0.00	1,388.21	4,801.38
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	469,496	8,967,488	0	0	0.00	39,174.89	0.00	2,164.33	41,339.22
LYDL - DOYLE LIBRARY DIST	0.138370	1,065,010	0	469,496	1,534,506	0	0	0.00	1,473.65	0.00	649.64	2,123.29

Taxcode Detail within District Report Montgomery County

Tax Code 19003

Tax Rate 9.476670

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	469,496	1,236,842	0	0	0.00	249.85	0.00	152.87	402.72
TR19 - ZANESVILLE ROAD DIST	0.984470	432,429	0	469,496	901,925	0	0	0.00	4,257.13	0.00	4,622.05	8,879.18
TT19 - ZANESVILLE TWP	0.397570	432,429	0	469,496	901,925	0	0	0.00	1,719.20	0.00	1,866.58	3,585.78
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	469,496	1,871,958	0	0	0.00	75,539.81	0.00	25,288.13	100,827.94
VCRM - RAYMOND CORP	0.666860	190,326	0	469,496	659,822	0	0	0.00	1,269.21	0.00	3,130.88	4,400.09

Tax Code 19004

Tax Rate 8.671440

District	District Rate	State Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	1,828,916	10,561,236	0	0	0.00	3,506.03	0.00	734.31	4,240.34
CSA5 - RAYMOND-HARVEL AMB	0.126010	1,154,344	0	1,828,916	2,983,260	0	0	0.00	1,454.59	0.00	2,304.62	3,759.21
CT68 - COUNTY TAX	0.947780	8,732,320	0	1,828,916	10,561,236	0	0	0.00	82,763.18	0.00	17,334.10	100,097.28
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	1,828,916	2,983,259	0	0	0.00	3,413.17	0.00	5,407.74	8,820.91
J526 - LINCOLN LAND COLLEGE	0.460990	8,497,992	0	1,828,916	10,326,908	0	0	0.00	39,174.89	0.00	8,431.12	47,606.01
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	1,828,916	2,596,262	0	0	0.00	249.85	0.00	595.50	845.35
TR19 - ZANESVILLE ROAD DIST	0.984470	432,429	0	1,828,916	2,261,345	0	0	0.00	4,257.13	0.00	18,005.13	22,262.26
TT19 - ZANESVILLE TWP	0.397570	432,429	0	1,828,916	2,261,345	0	0	0.00	1,719.20	0.00	7,271.22	8,990.42

Taxcode Detail within District Report Montgomery County

Tax Code 19004

Tax Rate 8.671440

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
U002 - PANHANDL DIST 002	5.386230	1,402,462	0	1,828,916	3,231,378	0	0	0.00	75,539.81	0.00	98,509.62	174,049.43

Tax Code 19005

Tax Rate 7.923910

District	District State Rate	Railroad Value	Pollution Value	Real Estate Value	Net Taxable Value	TIF Increment	EZ Value Abated	EZ Tax Abated	State Rail Road Extension	Polution Extension	Real Estate Extension	Total Extension
CES1 - CES EXTENSION SERV	0.040150	8,732,320	0	188,760	8,921,080	0	0	0.00	3,506.03	0.00	75.79	3,581.82
CSA5 - RAYMOND-HARVEL AMB	0.126010	1,154,344	0	188,760	1,343,104	0	0	0.00	1,454.59	0.00	237.86	1,692.45
CT68 - COUNTY TAX	0.947780	8,732,320	0	188,760	8,921,080	0	0	0.00	82,763.18	0.00	1,789.03	84,552.21
FDRM - RAYMOND FIRE	0.295680	1,154,343	0	188,760	1,343,103	0	0	0.00	3,413.17	0.00	558.13	3,971.30
J526 - LINCOLNLANE COLLEGE	0.460990	8,497,992	0	188,760	8,686,752	0	0	0.00	39,174.89	0.00	870.16	40,045.05
LYDL - DOYLE LIBRARY DIST	0.138370	1,065,010	0	188,760	1,253,770	0	0	0.00	1,473.65	0.00	261.19	1,734.84
MTA6 - MTA HARV/PIT/ZANES	0.032560	767,346	0	188,760	956,106	0	0	0.00	249.85	0.00	61.46	311.31
TR19 - ZANESVILLE ROAD DIST	0.984470	432,429	0	188,760	621,189	0	0	0.00	4,257.13	0.00	1,858.29	6,115.42
TT19 - ZANESVILLE TWP	0.397570	432,429	0	188,760	621,189	0	0	0.00	1,719.20	0.00	750.45	2,469.65
U012 - LITCHFLD DIST 012	4.500330	3,123,849	0	188,760	3,312,609	0	0	0.00	140,583.50	0.00	8,494.82	149,078.32