

TEL (312) 603-0996 FAX (312) 603-9788 WEB cookcountyclerk.com

Courtney Greve

312.603.0931 312.502.3267 courtney.greve@cookcountyil.gov

For Immediate Release: June 25, 2013

Clerk Orr releases 2012 Tax Rates

Cook County Clerk David Orr's office on Tuesday released the 2012 property tax rates of more than 1,500 taxing agencies* showing the City of Chicago's composite tax rate increased 17 percent in 2012, while tax rates in suburban Cook County increased 10 to 15 percent.

Chicago's equalized assessed value (EAV) fell 13 percent, contributing greatly to the rate increase. But the reductions in taxable value within each city township varied greatly. Overall EAV in Chicago's downtown commercial district declined 7.5 percent, while values in residential neighborhoods dropped 14 to 20 percent.

The decline in Chicago values is largely due to the reassessment and the equalization factor decreasing by 5.5 percent.

Bill Vaselopulos, Director of Real Estate & Tax Services for the Clerk's office, said tax rates are calculated by using the amount of dollars levied by the taxing agency and the value of all taxable property located within its boundaries.

"If values drop and levies remain flat or increase slightly, the rates go up," Vaselopulos said. "That does not mean your tax bill will go up because the higher rate will be multiplied against a lower taxable value. And identical properties on the same block can have vastly different tax bills depending on their exemptions."

The tax rates are reflected in the 2012 second installment tax bills, which taxpayers will soon receive in the mail. Bills are due Aug. 1.

The levy for all Chicago agencies combined increased 2 percent or nearly \$75.5 million more than in 2011. However, all of the increase was concentrated on Chicago Public Schools (up 3.4%) and the school bond levy (up 6.5%). The City of Chicago, the Chicago Park District and the City Colleges tax levies all stayed flat.

Countywide, \$11,989,429,816 was billed in 2012, up 2.2 percent from \$11.7 billion in 2011.

Tax bills for many Chicago homeowners will stay flat or see a slight decline. Tax bills for the majority of suburban Cook County taxpayers will increase an average of 3 percent in line with the Consumer Price Index increase. Variations will occur with adjustments in exemption amounts or dramatic assessment changes.

The tax rate release completes a process that started last December when each local taxing district, as required by law, filed its levy with the Clerk's office. Each levy represents the amount of revenue an individual taxing body has requested to collect from the property tax.

Under Illinois State Statute, each Cook County taxing body with a statutory fund rate ceiling has its levy adjusted to the maximum amount based on the statutory fund ceiling for the district and the previous year's total equalized assessed value (EAV) of property plus the value of any new construction, or the current year EAV—whichever is less.

This calculation can restrict the agency from receiving the full amount of its levy. Statutory rate limits apply to most categories of taxing agencies, but not to home rule units such as the City of Chicago and the County of Cook.

In accordance with the tax cap requirements of the Property Tax Extension Limitation Law (PTELL), the revenue that agencies may collect is further limited this year, in most cases, to a 3.0 percent increase over the prior year's extension. Home rule agencies are exempt from this limitation. Next year, tax revenues will be limited to 1.7 percent more than the amount extended this year based on the Consumer Price Index released in January, 2013.

According to Vaselopulos, the equalization factor issued by the Illinois Department of Revenue decreased this year to 2.8056, down 5.55 percent from 2.9706 last year. The Department calculates the factor needed to bring the total assessed value of all properties to a level equal to 33½ percent of the market value of all Cook County real estate.

For the vast majority of taxpayers, the 2012 taxable value of their property, or EAV, will be lower than the 2011 EAV. This is due, in large part, to the equalization factor being reduced by 5.5% this year. For areas in the county that were not reassessed (all of suburban Cook) the EAV may have decreased by 7% to 9%. In Chicago, the area that was reassessed, the average EAV decrease was 13%. The reason for the larger decreases in the City is assessment reductions, in addition to the lower multiplier. These percentages reflect township-wide reductions. Individual taxing districts' EAV decreases may vary.

The reduced EAVs result in higher tax rates for the vast majority of taxing districts. But this does not necessarily cause higher tax bills and more money for taxing districts. Districts continue to be limited by the CPI increase under PTELL.

The Alternative Homestead Exemption, commonly known as the "7 percent assessment cap" is now phased out in Chicago. Most homeowners in the City will receive the minimum exemption of \$7,000. Over the next two years it will also be phased out in the north and south triennial reassessment areas. The exemption, first enacted in 2004, phased in a 7 percent increase of a property's taxable value each year, subject to maximums which have varied under different versions of the program.

In 2010 the program was extended for a final three-year reassessment cycle, phasing in across the county, with maximum exemptions declining from \$20,000 to \$16,000 and then to \$12,000. The residents of north suburban Cook enter their third and final year under the extended cap, with homeowners eligible for a reduced maximum exemption of \$12,000 this year, down from \$16,000. Residents of south suburban Cook, in their second year under the extended cap, are able to receive an exemption maximum of \$16,000 this year, down from \$20,000. Legislation was recently passed increasing the minimum homeowner's exemption for all of Cook County from \$6,000 to \$7,000, Vaselopulos said.

Vaselopulos added that some homeowners continue to be eligible for a Long-Time Homeowner Exemption that can provide additional relief to income-eligible homeowners who have lived in their

homes at least 10 years, or five years if the home was purchased under certain assistance programs. Under the program, qualifying taxpayers are not restricted to the maximum exemption amounts that would otherwise apply but would get varying benefits based on their qualifying income.

Newly passed legislation also increased the Senior Citizen Exemption this year, entitling qualifying residents to a \$5,000 exemption in EAV, an increase over the prior year amount of \$4,000. The Senior Freeze Exemption continues this year, limiting the growth in EAV to the base year, which is set when the property owner turns 65 years old and qualifies with a household income no greater than \$55,000. Seniors are required to reapply annually for these exemptions in order to continue their eligibility.

A sample of how to calculate a tax bill is included in the report (page VI). The impact of suburban tax rates can be figured by substituting the sample suburban rate with actual suburban rates. To download the 2012 Cook County tax rates and to view reports showing levy and valuation detail by taxing district visit www.cookcountyclerk.com.

* A taxing agency or district is a body of government such as a school district, library, municipality, etc, which levies real estate taxes.

###

TEL (312) 603-0996 FAX (312) 603-9788 WEB cookcountyclerk.com

2012 Tax Extension Quick Facts

	2012	2011	Difference
Equalization Factor:	2.8056	2.9706	-5.55%
Cook County EAV:	\$136,176,024,327	\$152,069,051,716	-10.45%
City of Chicago EAV (Reassessed for 2012):	\$65,250,387,267	\$75,122,913,910	-13.14%
Total Suburban Cook County EAV:	\$70,925,637,060	\$76,946,137,806	-7.82%
North	\$44,591,308,972	\$48,278,939,960	-7.64%
South	\$26,334,328,088	\$28,667,197,846	-8.14%
Total Parcels:	1,862,207	1,861,035	1,172
Total Taxing Districts:	1,587	1,536	51
Total Districts Capped:	350	387	-37
Total Tax Extension:	\$11,986,429,816	\$11,728,036,521	2.20%
Total Major District* Extension:	\$4,846,790,735	\$4,753,807,080	1.96%
Three Largest Districts by Extension:			
Chicago Board of Education	\$2,232,868,252	\$2,159,783,775	3.38%
City of Chicago^	\$929,818,018	\$923,260,612	0.71%
Cook County	\$723,094,689	\$721,795,553	0.18%
Largest Composite Rate:			
Village of Ford Heights, SD #169	31.872	27.186	17.24%
Village of Park Forest, SD #163	28.787	24.915	15.54%
Village of Riverdale, SD #148	24.440	20.568	18.83%
Smallest Composite Rate:			
City of Chicago	6.396	5.455	17.25%
Village of Northfield, SD 37 (no park district)	6.579	5.889	11.72%
Village of Inverness, Unit 220	6.669	5.900	13.03%
Village of Northbrook, SD 29	6.888	6.200	11.10%

^{*}Major districts include: City of Chicago, Cook County, Chicago Board of Education, Chicago City Colleges, Chicago School Building & Improvement Fund, Chicago Park District, Chicago Library Fund, Forest Preserve District of Cook County, and Metropolitan Water Reclamation District.

[^]Includes the Chicago School Bonds and Library Funds

2012 Tax Rate Report **Office of the Cook County Clerk**

Cook County Clerk David Orr 69 W. Washington, Fifth Floor, Chicago, IL 60602, cookcountyclerk.com Tax Extension Division: 312.603.5649

2012 TAX RATES TABLE OF CONTENTS

CITY OF CHICAGO	
INDIVIDUAL CITY AGENCY RATES	iv
COOK COUNTY - GENERAL INFORMATION	
TAX BILL CALCULATION EXAMPLES EQUALIZED ASSESSED VALUATION TAX EXTENSION COMPARISON - Major Districts	vii
TOWNSHIP RATES	
(Includes rates for individual taxing agencies within each township, and comparis rates for selected tax codes within each township.)	on
BARRINGTON	1
BERWYN	
BLOOM	
BREMEN	
CALUMET	11
CICERO	
ELK GROVE	13
EVANSTON	15
HANOVER	16
LEMONT	19
LEYDEN	20
LYONS	23
MAINE	28
NEW TRIER	31
NILES	33
NORTHFIELD	36
NORWOOD PARK	40
OAK PARK	42
ORLAND	43
PALATINE	44
PALOS	47
PROVISO	49
RICH	
RIVER FOREST	
RIVERSIDE	
SCHAUMBURG	
STICKNEY	60
THORNTON	62

2012 TAX RATES - JUNE 25, 2013 INDIVIDUAL CITY AGENCY RATES

TAXING AGENCY	<u>2012</u>	<u>2011</u>	% CHANGE
County of Cook	0.531	0.462	14.94%
Forest Preserve District of Cook County	0.063	0.058	8.62%
Metropolitan Water Reclamation District	0.370	0.320	15.63%
City of Chicago	1.151	0.999	15.22%
City of Chicago Library Fund	0.128	0.111	15.32%
City of Chicago School Building & Improvement Fund	0.146	0.119	22.69%
City of Chicago - Special Service Area #1 (State Street Mall)	0.405	0.405	0.00%
City of Chicago - Special Service Area #2 (Belmont - Central)	0.989	1.245	-20.56%
City of Chicago - Special Service Area #3 (63rd Street; Kedzie & Western)	0.875	1.250	-30.00%
City of Chicago - Special Service Area #4 (95th Street; Ashland & Western)	0.799	0.681	17.33%
City of Chicago - Special Service Area #5 (Commercial Avenue & 91st Street)	2.622	3.000	-12.60%
City of Chicago - Special Service Area #6 (Kedzie - Kimball - Pulaski)			
City of Chicago - Special Service Area #7	0.762	0.818	-6.85%
City of Chicago - Special Service Area #8 (Diversey - Halsted - Clark)			
City of Chicago - Special Service Area #8-2011	0.410	0.343	19.53%
City of Chicago - Special Service Area #9 (Broadway - Clark - Devon)			
City of Chicago - Special Service Area #10 (47th - Ashland - 49th)	1.878	1.869	0.48%
City of Chicago - Special Service Area #11 (61st - 66th - Lowe - Morgan)			
City of Chicago - Special Service Area #12 (Downtown Circulator)			
City of Chicago - Special Service Area #13 (Central Station)	0.884	0.882	0.23%
City of Chicago - Special Service Area #14	0.410	0.407	0.74%

2012 TAX RATES - JUNE 25, 2013 INDIVIDUAL CITY AGENCY RATES

TAXING AGENCY	<u>2012</u>	<u>2011</u>	% CHANGE
City of Chicago - Special Service Area #15			
City of Chicago - Special Service Area #16 (Madison-Congress-Kennedy ExpGreen)	1.000	1.000	0.00%
City of Chicago - Special Service Area #17 (Waveland-Diversey-Dayton-Racine)			
City of Chicago - Special Service Area #17-2011	0.241	0.214	12.62%
City of Chicago - Special Service Area #18 (Halsted-Belmont-Broadway-Grace)	0.425	0.428	-0.70%
City of Chicago - Special Service Area #19 (Greenview-Howard-Ridge)	0.755	0.833	-9.36%
City of Chicago - Special Service Area #20 (99th & Western-111th)	0.402	0.400	0.50%
City of Chicago - Special Service Area #21 (Lincoln - Lawrence)	0.250	0.250	0.00%
City of Chicago - Special Service Area #22	0.374	0.475	-21.26%
City of Chicago - Special Service Area #23	0.309	0.290	6.55%
City of Chicago - Special Service Area #24	0.600	0.600	0.00%
City of Chicago - Special Service Area #25	0.450	0.412	9.22%
City of Chicago - Special Service Area #26	0.446	0.475	-6.11%
City of Chicago - Special Service Area #27			
City of Chicago - Special Service Area #27-2011	0.250	0.217	15.21%
City of Chicago - Special Service Area #28	0.497	0.485	2.47%
City of Chicago - Special Service Area #29	0.336	0.391	-14.07%
City of Chicago - Special Service Area #31	0.214	0.217	-1.38%
City of Chicago - Special Service Area #32	1.660	1.101	50.77%
City of Chicago - Special Service Area #33	0.304	0.304	0.00%
City of Chicago - Special Service Area #34	0.250	0.250	0.00%
City of Chicago - Special Service Area #35	0.254	0.220	15.45%
City of Chicago - Special Service Area #37			
City of Chicago - Special Service Area #38	0.164	0.164	0.00%
City of Chicago - Special Service Area #39	1.348	1.186	13.66%

2012 TAX RATES - JUNE 25, 2013 INDIVIDUAL CITY AGENCY RATES

TAXING AGENCY City of Chicago, Special Service Area #40	<u>2012</u>	<u>2011</u>	% CHANGE
City of Chicago - Special Service Area #40	1.500	1.481	1.28%
City of Chicago - Special Service Area #41	1.250	1.250	0.00%
City of Chicago - Special Service Area #42	1.458	1.424	2.39%
City of Chicago - Special Service Area #43	0.397	0.400	-0.75%
City of Chicago - Special Service Area #44	0.423	0.440	-3.86%
City of Chicago - Special Service Area #45	1.539	1.200	28.25%
City of Chicago - Special Service Area #46			
City of Chicago - Special Service Area #47	1.086	0.708	53.39%
City of Chicago - Special Service Area #48	0.275	0.259	6.18%
City of Chicago - Special Service Area #49	0.921	0.882	4.42%
City of Chicago - Special Service Area #50	1.053	1.012	4.05%
City of Chicago - Special Service Area #51	1.266	1.245	1.69%
City of Chicago - Special Service Area #52	1.014	1.014	0.00%
City of Chicago - Special Service Area #54	0.328	0.271	21.03%
City of Chicago - Special Service Area #55	0.282		
City of Chicago - Special Service Area #56	0.958		
City of Chicago - Special Service Area #59	0.750		
Chicago Park District	0.395	0.346	14.16%
Chicago Board of Education	3.422	2.875	19.03%
Community College #508 (City Colleges)	0.190	0.165	15.15%
Community College #512	0.373	0.334	11.68%
Community College #524	0.346	0.311	11.25%
Community College #535	0.219	0.196	11.73%
Southwest Home Equity Assurance	0.052	0.037	40.54%
Northwest Home Equity Assurance	0.005	0.004	25.00%
Southwest Home Equity Assurance #1	0.066	0.047	40.43%
Bridgeport Home Equity Assurance			
South Cook County Mosquito Abatement	0.014	0.012	16.67%

2012 TAX RATES - JUNE 25, 2013 COMPOSITE RATE BREAKDOWN

PROPERTY OUTSIDE SOUTH COOK COUNTY MOSQUITO ABATEMENT DISTRICT

	<u>2012</u>	<u>2011</u>	% Change
Cook County	0.531	0.462	14.94%
Forest Preserve District	0.063	0.058	8.62%
Metropolitan Water Reclamation District	0.370	0.320	15.63%
City of Chicago Library Fund	0.128	0.111	15.32%
City of Chicago	1.151	0.999	15.22%
City of Chicago School Building & Improvement Fund	0.146	0.119	22.69%
Chicago Board of Education	3.422	2.875	19.03%
Community College District #508	0.190	0.165	15.15%
Chicago Park District	0.395	0.346	14.16%
TOTAL TAX RATE	6.396	5.455	17.25%

PROPERTY WITHIN SOUTH COOK COUNTY MOSQUITO ABATEMENT DISTRICT

	<u>2012</u>	<u>2011</u>	% Change
Cook County	0.531	0.462	14.94%
Forest Preserve District	0.063	0.058	8.62%
Metropolitan Water Reclamation District	0.370	0.320	15.63%
City of Chicago Library Fund	0.128	0.111	15.32%
City of Chicago	1.151	0.999	15.22%
City of Chicago School Building & Improvement Fund	0.146	0.119	22.69%
Chicago Board of Education	3.422	2.875	19.03%
Community College District #508	0.190	0.165	15.15%
Chicago Park District	0.395	0.346	14.16%
South Cook County Mosquito Abatement	0.014	0.012	16.67%
TOTAL TAX RATE	6.410	5.467	17.25%

PROPERTY WITHIN CITY OF CHICAGO SPECIAL SERVICE AREA NUMBER ONE - STATE STREET MALL

	<u>2012</u>	<u> 2011</u>	% Change
Cook County	0.531	0.462	14.94%
Forest Preserve District	0.063	0.058	8.62%
Metropolitan Water Reclamation District	0.370	0.320	15.63%
City of Chicago Library Fund	0.128	0.111	15.32%
City of Chicago	1.151	0.999	15.22%
City of Chicago School Building & Improvement Fund	0.146	0.119	22.69%
Chicago Board of Education	3.422	2.875	19.03%
Community College District #508	0.190	0.165	15.15%
Chicago Park District	0.395	0.346	14.16%
City of Chicago - Special Service Area #1	0.405	0.405	0.00%
TOTAL TAX RATE	6.801	5.860	16.06%

Distribution of Tax Dollars to Taxing Agencies

SAMPLE REAL ESTATE TAX BILL CALCULATION

CITY OF CHICAGO:

	200,000
х _	0.10
	20,000
х _	2.8056
	56,112
	7,000 *
	49,112
х _	6.396 %
_	\$3,141.20
	x _

^{*} Homeowner exemption amount is \$7,000 for a typical City of Chicago homeowner.

NORTH SUBURBAN COOK:

	200,000
х _	0.10
	20,000
х _	2.8056
	56,112
	12,000 **
	44,112
х _	8.000 %
_	\$3,528.96
	× _

^{**}Minimum exemption amount is \$7,000; the 2012 range for a typical north suburban Cook homeowner is \$7,000 to \$12,000

SOUTH SUBURBAN COOK:

	200,000
х	0.10
	20,000
х	2.8056
	56,112
	16,000 ***
	40,112
х	8.000 %
_	\$3,208.96
	× _

^{***}Minimum exemption amount is \$7,000; the 2012 range for a typical south suburban Cook homeowner is \$7,000 to \$16,000.

EQUALIZED ASSESSED VALUATION

COOK COUNTY		<u>2012</u>	<u>2011</u>
Real Estate Air Pollution Railroad TOTAL	-	\$135,877,043,126 337,432 298,643,769 \$136,176,024,327	\$151,782,100,328 309,888 286,641,500 \$152,069,051,716
	-10.45%	Decrease	
SUBURBAN TOWN	SHIPS		
Real Estate Air Pollution Railroad TOTAL	-	\$70,757,241,783 222,067 168,173,210 \$70,925,637,060	\$76,784,628,199 209,926 161,299,681 \$76,946,137,806
	-7.82%	Decrease	
CITY OF CHICAGO			
Real Estate Air Pollution Railroad Total EAV Within Cook O DuPage County Valuatio Total City of Chicago EA	n <u> </u>	\$65,119,801,343 115,365 130,470,559 65,250,387,267 6,706,060 \$65,257,093,327	\$74,997,472,129 99,962 125,341,819 75,122,913,910 4,998,771 \$75,127,912,681
	-13.14%	Decrease	

NOTE:

The 2012 Equalization Factor for all Townships within Cook County, Illinois has been established by the State of Illinois, Department of Revenue at **2.8056**

2012 - 2011 TAX EXTENSION COMPARISON

Taxing District	2012 Extension	2011 Extension	% Change
County of Cook	\$723,094,689	\$721,795,553	0.18%
Forest Preserve	85,790,895	88,200,050	-2.73%
Metropolitan Water Reclamation District	493,572,583	476,955,178	3.48%
City of Chicago	751,031,957	750,477,910	0.07%
City of Chicago - Library Fund	83,520,496	83,386,434	0.16%
Chicago Board of Education	2,232,868,252	2,159,783,775	3.38%
Chicago Park District	257,739,030	259,925,282	-0.84%
Chicago School Bldg & Improv Fund	95,265,565	89,396,268	6.57%
City Colleges	123,907,268	123,886,630	0.02%
-	\$4.846.790.735	\$4.753.807.080	1.96%

Increase of 1.96%

	2012 Extension Within City of Chicago Only	2011 Extension Within City of Chicago Only	% Change
County of Cook	\$346,479,556	\$347,067,862	-0.17%
Forest Preserve	41,107,744	43,571,290	-5.65%
Metropolitan Water Reclamation District	241,426,433	240,393,325	0.43%
City of Chicago	751,031,957	750,477,910	0.07%
City of Chicago - Library Fund	83,520,496	83,386,434	0.16%
Chicago Board of Education	2,232,868,252	2,159,783,775	3.38%
Chicago Park District	257,739,030	259,925,282	-0.84%
Chicago School Bldg & Improv Fund	95,265,565	89,396,268	6.57%
City Colleges	123,907,268	123,886,630	0.02%
_	\$4,173,346,301	\$4.097.888.776	1.84%

Increase of 1.84%

TOWNSHIP OF BARRINGTON TAX RATES			
	2012	2011	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.028	0.026	7.69%
General Assistance	0.001		
Road and Bridge			
Village of Barrington	0.629	0.557	12.93%
Special Service Area #1 - Village of Barrington	0.100	0.100	0.00%
Special Service Area #2 - Village of Barrington			
Special Service Area #4 - Village of Barrington			
Special Service Area #6 - Village of Barrington			
Special Service Area #16 - Village of Barrington			
Special Service Area #17 - Village of Barrington		4.328	
Village of Barrington Hills	1.639	1.477	10.97%
Village of East Dundee	0.603	0.549	9.84%
Village of Hoffman Estates	1.224	1.116	9.68%
Village of Inverness	0.542	0.496	9.27%
Special Service Area #1 - Village of Inverness			
Special Service Area #2 - Village of Inverness			
Special Service Area #3 - Village of Inverness			
Special Service Area #5 - Village of Inverness			
Special Service Area #7 - Village of Inverness			
Special Service Area #8 - Village of Inverness			
Village of South Barrington	0.546	0.514	6.23%
Special Service Area #1 - Village of South Barrington	1.125	0.968	16.22%
Special Service Area #3 - Village of South Barrington	2.350	2.100	11.90%
Special Service Area #4 - Village of South Barrington			
Special Service Area #4A - Village of South Barrington			
Special Service Area #5 - Village of South Barrington			
Special Service Area #6 - Village of South Barrington			
Special Service Area #7 - Village of South Barrington			
School District #15	3.269	2.943	11.08%
Unit School District #46	6.540	5.507	18.76%
Township High School District #211	2.772	2.482	11.68%
Unit School District #220	4.292	3.788	13.31%
Unit School District #300	5.625	4.913	14.49%
Community College District #509	0.546	0.475	14.95%
Community College District #512	0.373	0.334	11.68%
Barrington Park District	0.767	0.673	13.97%
Barrington Hills Park District	0.047	0.040	17.50%
Dundee Township Park District	0.566	0.483	17.18%
Hoffman Estates Park District	0.585	0.521	12.28%
South Barrington Park District	0.297	0.337	-11.87%
Barrington Public Library District	0.223	0.195	14.36%
Poplar Creek Public Library District	0.515	0.449	14.70%

TOWNSHIP OF BARRINGTON TAX RATES			11 to 12
	<u>2012</u>	<u>2011</u>	% Change
Taxing District			
Barrington-Countryside Fire Protection District	0.469	0.418	12.20%
East Dundee & Countryside Fire Protection District	1.036	0.802	29.18%
Hoffman Estates Fire Protection District #1	0.393	0.364	7.97%
Metropolitan Water Reclamation District	0.370	0.320	15.63%
Northwest Mosquito Abatement District	0.011	0.010	10.00%
•			
SAMPLE COMPOSITE RATES			
<u>Code</u> <u>Includes</u>			
Village of Barrington:			
10021 Unit School District #220	7.054	6.216	13.48%
Village of Barrington Hills:			
10035 Unit School District #220	7.813	6.921	12.89%
Village of East Dundee:			
10072 Unit School District #300	9.233	7.998	15.44%
Village of Hoffman Estates:			
10059 Unit School District #220	7.837	6.943	12.88%
Village of Inverness:			
10012 Unit School District #220	6.669	5.900	13.03%
Village of South Barrington:			
10041 Unit School District #220	6.970	6.255	11.43%
Barrington Countryside Fire Protection District	0.0.0		

TOWNSH	IIP OF BERWYN TAX RATES			11 to 12
	-	2012	2011	% Change
Taxing D	istrict			
County		0.531	0.462	14.94%
Forest Pro	eserve	0.063	0.058	8.62%
Consolida	ated Elections		0.025	
Township		0.048	0.042	14.29%
	Assistance	0.042	0.037	13.51%
	ealth District	0.070	0.063	11.11%
	ealth District	0.089	0.078	14.10%
City of Be		3.369	2.984	12.90%
	erwyn Library Fund	0.448	0.396	13.13%
•	ervice Area A - City of Berwyn (Cermak Rd)			
	istrict #98	3.346	3.582	-6.59%
	istrict #100	3.645	3.197	14.01% 11.33%
	ool District #201	2.732	2.454	10.32%
	ity College District #527 Park District	0.556 0.374	0.504 0.316	18.35%
	wyn Park District	0.374	0.371	-4.31%
	tan Water Reclamation District	0.370	0.320	15.63%
Metropoli	tan water Reciamation District	0.370	0.320	13.03 /0
SAMPLE	COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
City of Bo	AFIAN/O:			
City of Be 11001	School District #98	12.019	11.376	5.65%
11001	North Berwyn Park District	12.019	11.570	3.0376
11002	School District #100	12.337	10.936	12.81%
11002	Berwyn Park District	12.007	10.000	12.0170
	•			

TOWNSHIP OF BLOOM TAX RATES			
	2012	<u>2011</u>	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve District	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.190	0.168	13.10%
General Assistance	0.073	0.064	14.06%
Road and Bridge	0.059	0.052	13.46%
City of Chicago Heights	4.970	4.508	10.25%
City of Chicago Heights Library Fund	0.288	0.312	-7.69%
Special Service Area #1 - City of Chicago Heights			
Village of Flossmoor	2.593	2.219	16.85%
Village of Flossmoor Library Fund	0.652	0.572	13.99%
Village of Ford Heights	10.006	9.892	1.15%
Village of Glenwood	4.037	3.484	15.87%
Village of Homewood	1.599	1.404	13.89%
Village of Lansing	1.811	1.643	10.23%
Village of Lansing Village of Lansing Library Fund	0.503	0.457	10.23%
	1.274	1.072	18.84%
Village of Lynwood	1.624		13.09%
Village of Olympia Fields	0.116	1.436 0.101	14.85%
Village of Olympia Fields Library Fund			
Village of Park Forest	9.610	8.161	17.76%
Village of Park Forest Library Fund	1.449	1.244	16.48%
Village of Sauk Village	4.110	3.509	17.13%
Village of South Chicago Heights	2.795	2.532	10.39%
Village of Steger	1.862	1.579	17.92%
School District #153	5.151	4.515	14.09%
School District #158	5.453	4.902	11.24%
School District #161	5.221	4.650	12.28%
School District #163	10.992	9.543	15.18%
School District #167	5.595	4.651	20.30%
School District #168	5.348	4.711	13.52%
School District #169	15.843	11.868	33.49%
School District #170	6.316	4.951	27.57%
School District #171	5.174	4.578	13.02%
School District #172	5.068	4.555	11.26%
School District #194	4.089	3.624	12.83%
Township High School District #206	3.835	3.430	11.81%
Fractional Township High School District #215	4.548	3.873	17.43%
Rich Township High School District #227	5.302	4.687	13.12%
Homewood-Flossmoor High School District #233	5.351	4.676	14.44%
Community College District #510	0.511	0.450	13.56%
Community College District #515	0.410	0.357	14.85%
Chicago Heights Park District	0.724	0.645	12.25%
Homewood-Flossmoor Park District	0.946	0.898	5.35%
Lan Oak Park District	0.422	0.376	12.23%
Olympia Fields Park District	0.679	0.592	14.70%

TOWNSH	HIP OF BLOOM TAX RATES			11 to 12
	-	2012	<u>2011</u>	% Change
Taxing D	Pistrict			
	ghts Park District			
	ghts Public Library District	0.478	0.478	0.00%
	d Lynwood Public Library District	0.634	0.647	-2.01%
	od Public Library District	0.712	0.623	14.29%
Nancy L.	McConathy Public Library District	0.415	0.365	13.70%
Steger-S	o. Chicago Hts. Public Library District	0.218	0.193	12.95%
Holbrook	Fire Protection District	0.236	0.205	15.12%
Miller Wo	ods Fire Protection District	0.332	0.313	6.07%
Olympia	Gardens Fire Protection District	0.588	0.539	9.09%
Metropoli	tan Water Reclamation District	0.370	0.320	15.63%
Thorn Cr	eek Basin Sanitary District			
	eek Basin Sanitary District - SSA #2006-1	7.000	6.750	3.70%
	ook County Mosquito Abatement District	0.014	0.012	16.67%
SAMPLE	COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
0.1 (0.1	2			
	nicago Heights:	40.070	4.4.7.40	44.000/
12054	School District #161	16.378	14.743	11.09%
	Chicago Heights Park District			
40007	Thorn Creek Sanitary District	40.750	44744	10.000/
12027	School District #167	16.752	14.744	13.62%
	Chicago Heights Park District			
40000	Thorn Creek Sanitary District	47 470	45.044	40.450/
12028	School District #170	17.473	15.044	16.15%
	Chicago Heights Park District			
12037	Thorn Creek Sanitary District School District #163	23.616	20.893	13.03%
12037	High School District #227	23.010	20.093	13.03%
	Chicago Heights Park District			
	Thorn Creek Sanitary District			
12075	School District #161	17.894	15.989	11.91%
12073	High School District #233	17.094	13.303	11.9170
	Chicago Heights Park District			
	Thorn Creek Sanitary District			
	THOM Creek Samilary District			
Village of	Flossmoor:			
12020	School District #161	16.473	14.533	13.35%
	123	130		. 3.33 70
Village of	Ford Heights:			
12034	School District #169	31.872	27.186	17.24%

TOWNSH	IIP OF BLOOM TAX RATES			11 to 12
		2012	2011	% Change
SAMPLE	COMPOSITE RATES			
Code	<u>Includes</u>			
Village of	Glenwood:			
12016	School District #167	15.811	13.730	15.16%
	High School District #206			
12033	School District #167	17.327	14.976	15.70%
	High School District #233			
12098	School District #153	17.829	15.738	13.29%
	High School District #233			
	Homewood:			
12019	School District #153	15.099	13.314	13.41%
12018	School District #161	15.169	13.449	12.79%
\ /''' · · ·				
Village of		4.4.000	40.500	40.040/
12030	School District #171	14.269	12.538	13.81%
\	I amazan a da			
	Lynwood:	40.504	44.000	44.500/
12041	School District #172	12.521	11.222	11.58%
10010	High School District #206	10 111	44 704	4.4.000/
12040	School District #171	13.441	11.781	14.09%
	High School District #215			
Villago of	Olympia Fields:			
12022	School District #161	14.022	12.381	13.25%
12022	SCHOOL DISTRICT # 10 1	14.022	12.301	13.23/0
Village of	Park Forest:			
12036	School District #194	21.790	18.914	15.21%
12035	School District #163	28.693	24.833	15.54%
12000	OCHOOL DISTRICT # 100	20.033	24.000	10.0470
Village of	Sauk Village:			
12064	School District #168	15.418	13.533	13.93%
12001	Concor Diodioc ii 100	10.110	10.000	10.0070
Village of	South Chicago Heights:			
12023	School District #194	12.277	10.977	11.84%
12024	School District #170	14.504	12.304	17.88%
	<u> </u>			1110070
Village of	Steger:			
12026	School District #194 (No Metro Water)	11.344	10.024	13.17%
12135	School District #194	11.714	10.344	13.24%
		•		

TOWNSHIP OF BREMEN TAX RATES			11 to 12
	2012	<u>2011</u>	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.070	0.061	14.75%
General Assistance	0.014	0.012	16.67%
Road and Bridge	0.045	0.039	15.38%
City of Blue Island	2.687	2.443	9.99%
City of Blue Island Library Fund	0.620	0.595	4.20%
City of Country Club Hills	8.060	6.927	16.36%
Village of Crestwood	0.495	0.441	12.24%
City of Harvey	6.861	5.827	17.74%
Village of Hazelcrest	4.514	3.787	19.20%
Village of Homewood	1.599	1.404	13.89%
City of Markham	7.398	6.226	18.82%
City of Markham Library Fund	0.668	0.598	11.71%
Special Service Area #1 - City of Markham			
Village of Midlothian	1.735	1.576	10.09%
Village of Midlothian Library Fund	0.559	0.510	9.61%
City of Oak Forest	1.702	1.492	14.08%
Village of Orland Park	0.638	0.589	8.32%
Village of Orland Park Library Fund	0.279	0.255	9.41%
Village of Posen	1.806	1.583	14.09%
Village of Robbins	4.033	3.699	9.03%
Village of Tinley Park	1.339	1.207	10.94%
Village of Tinley Park Library Fund	0.386	0.357	8.12%
School District #130	5.017	4.492	11.69%
School District #142	3.510	3.080	13.96%
School District #143	3.585	3.135	14.35%
School District #143 1/2	3.386	3.075	10.11%
School District #144	4.677	4.139	13.00%
School District #145	4.624	4.122	12.18%
School District #146	5.041	4.558	10.60%
School District #152 1/2	6.025	5.434	10.88%
School District #152 1/2 School Finance Authority		0.460	
School District #153	5.151	4.515	14.09%
School District #160	4.887	4.241	15.23%
School District #161	5.221	4.650	12.28%
Community High School District #218	3.442	3.037	13.34%
Community High School District #228	4.377	3.877	12.90%
Consolidated High School District #230	2.438	2.180	11.83%
Homewood-Flossmoor High School District #233	5.351	4.676	14.44%
Community College District #510	0.511	0.450	13.56%
Community College District #515	0.410	0.357	14.85%
Community College District #524	0.346	0.311	11.25%
Blue Island Park District	0.635	0.563	12.79%

TOWNSH	HIP OF BREMEN TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
Taxing D	District			
	Club Hills Park District	0.661	0.604	9.44%
	ark District	1.048	0.644	62.73%
•	st Park District	0.816	0.714	14.29%
Homewo	od-Flossmoor Park District	0.946	0.898	5.35%
Markham	Park District	0.336	0.296	13.51%
Midlothia	n Park District	0.578	0.515	12.23%
Oak Fore	est Park District	0.548	0.483	13.46%
Posen Pa	ark District	0.263	0.238	10.50%
Robbins	Park District	0.597	0.182	228.02%
Tinley Pa	rk Park District	0.455	0.411	10.71%
Acorn Pu	blic Library District	0.192	0.168	14.29%
Crestwoo	od Public Library District	0.168	0.150	12.00%
Grande F	Prairie Public Library District	0.409	0.357	14.57%
Harvey P	ublic Library District	0.691	0.676	2.22%
Homewo	od Public Library District	0.712	0.623	14.29%
Posen Pu	ublic Library District	0.146	0.130	12.31%
William L	eonard Public Library District	0.696	0.684	1.75%
	Club Hills Fire Protection District			
	re Protection District	1.127	1.050	7.33%
	Heights Sanitary District	0.195	0.172	13.37%
	tan Water Reclamation District	0.370	0.320	15.63%
	eek Basin Sanitary District			
South Co	ook County Mosquito Abatement District	0.014	0.012	16.67%
SAMPLE	COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
City of BI	ue Island:			
13027	School District #143 1/2	12.223	11.013	10.99%
	Blue Island Park District			
13026	School District #143 1/2 (No Park District)	11.588	10.450	10.89%
City of Co	ountry Club Hills:			
13063	School District #144 (No Sanitary District)	19.802	17.343	14.18%
13062	School District #160	20.012	17.445	14.71%
	Country Club Hills Fire Protection District			
Village of	Crestwood:			
13034	School District #143	9.143	8.063	13.39%
13037	School District #142 (No Sanitary District)	10.027	8.866	13.09%
13035	School District #130	10.575	9.420	12.26%
	1			

TOWNS	HIP OF BREMEN TAX RATES			11 to 12
		2012	2011	% Change
SAMPLE	COMPOSITE RATES			
Code	Includes			
Code	<u>iriciudes</u>			
City of H	arvey:			
13038	School District #143 1/2	17.981	15.538	15.72%
Village of	f Hazelcrest:			
13050	School District #144	16.411	14.313	14.66%
	Community College District #510			
13049	School District #152 1/2	17.759	16.068	10.52%
	Community College District #510			
13022	School District #153	17.758	15.395	15.35%
	High School District #233			
	Community College District #515			
	<u> </u>			
Village of	f Homewood:			
13051	School District #153	14.906	13.142	13.42%
13052	School District #161	14.976	13.277	12.80%
City of M	arkham:			
13041	School District #143	17.982	15.571	15.48%
13042	School District #143 1/2	17.783	15.511	14.65%
13043	School District #144	19.074	16.575	15.08%
	f Midlothian:			
13036	School District #143	12.452	11.052	12.67%
13068	School District #142	12.377	10.997	12.55%
City of O	ak Forest:			
13067	School District #142	11.947	10.539	13.36%
13007	School District #142 School District #144	13.114	11.598	13.07%
13076	School District #145	13.061	11.581	12.78%
13050	School District #146	11.374	10.181	11.72%
13033	High School District #230	11.574	10.101	11.72/0
	Community College District #524			
	Community College District #524			
Village of	f Orland Park:			
13101	School District #146	11.431	10.343	10.52%
	·			
Village of	f Posen:			
13031	School District #143 1/2	11.596	10.342	12.13%
	Posen Park District			

TOWNSH	IP OF BREMEN TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
Village of	Robbins:			
13030	School District #143	13.806	12.037	
13029	School District #143 1/2	13.607	11.977	13.61%
\	Tieles Deals			
Village of	Tinley Park: School District #146	12.216	11 010	11 5 10/
13039	SCHOOL DISTRICT # 146	13.216	11.849	11.54%
				_

TOWNS	HIP OF CALUMET TAX RATES			11 to 12
		<u>2012</u>	<u>2011</u>	% Change
Taxing [District			
County		0.531	0.462	14.94%
Forest P	reserve	0.063	0.058	8.62%
Consolid	ated Elections		0.025	
Townshi	p	0.255	0.255	0.00%
General	Assistance	0.169	0.130	30.00%
Road an	d Bridge	0.122	0.107	14.02%
City of B	lue Island	2.687	2.443	9.99%
	lue Island Library Fund	0.620	0.595	4.20%
	f Calumet Park	4.915	4.225	16.33%
Village o	f Calumet Park Library Fund	0.260	0.233	11.59%
Village o	f Riverdale	7.557	5.697	32.65%
	Service Area #1 - Village of Riverdale			
	District #130	5.017	4.492	11.69%
School D	District #132	5.153	4.491	14.74%
	District #133	8.855	7.889	12.24%
	Township High School District #205	5.425	4.903	10.65%
	nity High School District #218	3.442	3.037	13.34%
	nity College District #510	0.511	0.450	13.56%
	nity College District #524	0.346	0.311	11.25%
Blue Island Park District		0.635	0.563	12.79%
	e Park District	0.580	0.522	11.11%
	e Public Library District	0.683	0.635	7.56%
	litan Water Reclamation District	0.370	0.320	15.63%
South Co	ook County Mosquito Abatement District	0.014	0.012	16.67%
SAMPLE	E COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
City of B	lue Island:			
14002	School District #130	14.271	12.810	11.41%
14001	School District #132	14.407	12.809	12.48%
	f Calumet Park:			
14003	School District #132	15.640	13.666	14.44%
	f Riverdale:			
14005	School District #133	23.135	21.465	7.78%

TOWNSH	HIP OF CICERO TAX RATES			11 to 12
	0. 0.01.0 // // // // // // // // // // // // //	2012	<u>2011</u>	% Change
Taxing D	District			
County		0.531	0.462	14.94%
Forest Pr	reserve	0.063	0.058	8.62%
Consolida	ated Elections		0.025	
Township)	4.522	4.566	-0.96%
Town of (Cicero Library Fund	0.289	0.231	25.11%
	Assistance	0.068	0.051	33.33%
	ommunity Mental Health District	0.100	0.077	29.87%
	Service Area #2 - Town of Cicero			
	istrict #99	4.302	3.874	11.05%
	ool District #201	2.732	2.454	11.33%
	ity College District #527	0.556	0.504	10.32%
	rk District	0.505	0.458	10.26%
	ne Park District	0.785	0.610	28.69%
ivietropoii	itan Water Reclamation District	0.370	0.320	15.63%
SAMPLE	E COMPOSITE RATES			
Codo	Includes			
<u>Code</u>	<u>includes</u>			
Town of (Cicero:			
15001	School District #99	14.038	13.080	7.32%
	Clyde Park District			
15002	School District #99	14.318	13.232	8.21%
	Hawthorne Park District			
15004	School District #99	14.038	13.080	7.32%
	Clyde Park District			

TOWNSHIP OF ELK GROVE TAX RATES			11 to 12
	<u>2012</u>	<u>2011</u>	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.064	0.056	14.29%
General Assistance	0.014	0.012	16.67%
Road and Bridge	0.014	0.013	7.69%
Village of Arlington Heights	1.062	0.955	11.20%
Village of Arlington Heights Library Fund	0.470	0.430	9.30%
City of Des Plaines	1.166	1.089	7.07%
City of Des Plaines Library Fund	0.317	0.300	5.67%
Special Service Area #5 - City of Des Plaines	0.596	0.581	2.58%
Special Service Area #9 - City of Des Plaines	0.388	0.366	6.01%
Special Service Area #10 - City of Des Plaines	0.384	0.791	-51.45%
Special Service Area #13 - City of Des Plaines	0.501	0.434	15.44%
Village of Elk Grove Village	0.846	0.750	
Village of Elk Grove Village Library Fund	0.301	0.265	
Village of Mount Prospect	1.051	0.936	
Village of Mount Prospect Library Fund	0.646	0.582	11.00%
Special Service Area #5 - Village Mount Prospect	0.122	0.114	7.02%
Special Service Area #6 - Village Mount Prospect			
City of Rolling Meadows	1.483	1.317	12.60%
City of Rolling Meadows Library Fund	0.434	0.389	
Special Sevice Area #1 - City of Rolling Meadows	2.128	2.081	2.26%
Special Sevice Area #3 - City of Rolling Meadows	0.253	0.233	8.58%
Special Sevice Area #4 - City of Rolling Meadows			
Special Sevice Area #5 - City of Rolling Meadows			
Village of Schaumburg	0.642	0.597	7.54%
School District #15	3.269	2.943	
School District #25	3.416	3.101	10.16%
School District #54	3.578	3.196	
School District #57	3.041	2.748	
School District #59	2.673	2.422	10.36%
Township High School District #211	2.772	2.482	11.68%
Township High School District #214	2.324	2.067	12.43%
Community College District #512	0.373	0.334	11.68%
Arlington Heights Park District	0.545	0.496	9.88%
Elk Grove Park District	0.711	0.634	12.15%
Mount Prospect Park District	0.557	0.502	
Rolling Meadows Park District	0.607	0.546	
Elk Grove Rural Fire Protection District	1.096	1.121	-2.23%
Forest View Fire Protection District	0.033	0.139	-76.26%
Palatine Rural Fire Protection District	0.857	0.830	3.25%
Roselle Fire Protection District	0.559	0.546	
Metropolitan Water Reclamation District	0.370	0.320	15.63%

TOWNSI	HIP OF ELK GROVE TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
Taxing D	District			
	ove Estates Sanitary District	0.216	0.194	11.34%
	st Mosquito Abatement District	0.011	0.010	
SAMPLE	COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
\/:llogo.or	f Aulia atau I lai alata			
	f Arlington Heights:	0.057	0.000	44.040/
16013	School District #25	9.257	8.339	
16017	School District #59	8.514	7.660	11.15%
City of D	es Plaines:			
16012	School District #57	8.845	7.996	10.62%
16042	School District #59	8.477	7.670	10.52%
Village of	f Elk Grove Village:			
16035	School District #59	8.295	7.428	11.67%
10033	Elk Grove Park District	0.293	7.420	11.07 /0
16041	School District #59	8.141	7.296	11.58%
10041	Mt. Prospect Park District	0.141	7.290	11.30 /6
	olling Meadows:			
16053	School District #15	9.557	8.552	11.75%
Village of	f Mount Prospect:			
16016	School District #57	9.181	8.239	11.43%
16048	School District #59	8.813	7.913	
Villago of	f Schaumburg:			
16071	School District #54	8.432	7.565	11.46%

TOWNS	HIP OF EVANSTON TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
Taxing D	District			<u>,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u>
County		0.531	0.462	14.94%
Forest P	reserve	0.063	0.058	8.62%
	ated Elections		0.025	
Township)	0.010	0.011	-9.09%
General	Assistance	0.038	0.039	-2.56%
City of E	vanston	1.551	1.592	-2.58%
City of E	vanston Library Fund	0.173		
Special S	Service Area #1 - City of Evanston			
_	Service Area #2 - City of Evanston			
Special S	Service Area #3 - City of Evanston			
Special S	Service Area #4 - City of Evanston	0.147	0.147	0.00%
Special S	Service Area #5 - City of Evanston	0.224	0.200	12.00%
School D	District #65	3.149	2.818	11.75%
Evanstor	Township High School District #202	2.308	2.061	11.98%
	nity College District #535	0.219	0.196	11.73%
Lighthou	se Park District	0.060	0.054	11.11%
Ridgeville	e Park District	0.115	0.104	10.58%
	Skokie Park District		0.476	8.82%
Metropol	Metropolitan Water Reclamation District		0.320	15.63%
North Sh	ore Mosquito Abatement District	0.010	0.010	0.00%
SAMPLE	E COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
City of E	vanston:			
17001	School District #65 (No Park District)	8.422	7.592	10.93%
17002	School District #65	8.482	7.646	10.93%
	Lighthouse Park District	01.102	7.10.10	1010070
17007	School District #65	8.537	7.696	10.93%
	Ridgeville Park District			
17004	School District #65	8.940	8.068	10.81%
	Skokie Park District			

TOWNSHIP OF HANOVER TAX RATES				
	2012	<u>2011</u>	% Change	
Taxing District				
County	0.531	0.462	14.94%	
Forest Preserve	0.063	0.058	8.62%	
Consolidated Elections		0.025		
Township	0.229	0.202	13.37%	
General Assistance	0.017	0.015	13.33%	
Road and Bridge	0.078	0.069	13.04%	
Community Mental Health Facility & Service District	0.050	0.044	13.64%	
Village of Bartlett	0.942	0.851	10.69%	
Special Service Area - Centex One - Village of Bartlett				
Special Service Area - Amber Grove - Village of Bartlett				
Special Service Area #1 - Bluff City - Village of Bartlett	14.370	14.259	0.78%	
Special Service Area #1 - Inverness - Village of Bartlett				
City of Elgin	2.050	2.060	-0.49%	
Special Service Area #15 - City of Elgin				
Village of Hanover Park	1.939	1.591	21.87%	
Special Service Area #1 - Village of Hanover Park				
Special Service Area #2 - Village of Hanover Park				
Special Service Area #3 - Village of Hanover Park	1.119	1.063	5.27%	
Special Service Area #4 - Village of Hanover Park	1.840	1.818	1.21%	
Special Service Area #6 - Village of Hanover Park				
Village of Hoffman Estates	1.224	1.116	9.68%	
Village of Schaumburg	0.642	0.597	7.54%	
Village of South Barrington	0.546	0.514	6.23%	
Village of Streamwood	1.279	1.131	13.09%	
Special Service Area #1 - Village of Streamwood	0.091	0.082	10.98%	
Special Service Area #2 - Village of Streamwood	0.027	0.025	8.00%	
Special Service Area #3 - Village of Streamwood				
Special Service Area #4 - Village of Streamwood	0.083	0.076	9.21%	
Special Service Area #5 - Village of Streamwood	0.168	0.157	7.01%	
Special Service Area #6 - Village of Streamwood	0.108	0.098	10.20%	
Special Service Area #7 - Village of Streamwood	0.071	0.057	24.56%	
Special Service Area #8 - Village of Streamwood	0.200	0.186	7.53%	
Special Service Area #9 - Village of Streamwood	0.016	0.015	6.67%	
Special Service Area #10 - Village of Streamwood	0.028	0.026	7.69%	
Special Service Area #11 - Village of Streamwood	0.025	0.023	8.70%	
Special Service Area #12 - Village of Streamwood	0.009	0.007	28.57%	
Special Service Area #13 - Village of Streamwood	0.182	0.169	7.69%	
Special Service Area #14 - Village of Streamwood	0.063	0.057	10.53%	
Special Service Area #15 - Village of Streamwood	0.072	0.064	12.50%	
Special Service Area #16 - Village of Streamwood	0.123	0.112	9.82%	
Special Service Area #17 - Village of Streamwood				
Special Service Area #18 - Village of Streamwood	0.223	0.206	8.25%	
Special Service Area #19 - Village of Streamwood	0.033	0.030	10.00%	
Special Service Area #20 - Village of Streamwood	0.033	0.030	10.00%	
Special Service Area #21 - Village of Streamwood	0.058	0.053	9.43%	

TOWNS	HIP OF HANOVER TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
Taxing [District			
	Service Area #22 - Village of Streamwood	0.007	0.007	0.00%
	Service Area #23 - Village of Streamwood	0.061	0.056	8.93%
•	Service Area #24 - Village of Streamwood	0.082	0.074	11.22%
	Service Area #25 - Village of Streamwood	0.100	0.089	12.36%
Special S	Service Area #26 - Village of Streamwood	0.125	0.131	-4.58%
Special S	Service Area #27 - Village of Streamwood	0.102	0.099	3.03%
	Service Area #28 - Village of Streamwood	0.046		
Special S	Service Area #29 - Village of Streamwood	0.068		
	ool District #46	6.540	5.507	18.76%
Unit Sch	ool District #220	4.292	3.788	13.31%
Commur	nity College District #509	0.546	0.475	14.95%
	nity College District #512	0.373	0.334	11.68%
Bartlett F	Park District	0.660	0.620	6.45%
Hanover	Park Park District	0.511	0.442	15.61%
Hoffman	Estates Park District	0.585	0.521	12.28%
Schauml	ourg Park District	0.606	0.551	9.98%
Streamw	ood Park District	0.629	0.564	11.52%
Bartlett F	Public Library District	0.295	0.261	13.03%
Gail Bord	den Public Library District	0.527	0.446	18.16%
Poplar C	reek Public Library District	0.515	0.449	14.70%
Bartlett F	Fire Protection District	0.580	0.533	8.82%
Hoffman	Estates Fire Protection District #1	0.393	0.364	7.97%
Fox Rive	r Water Reclamation District	0.039	0.032	21.88%
Metropol	itan Water Reclamation District	0.370	0.320	15.63%
Northwes	st Mosquito Abatement District	0.011	0.010	10.00%
SAMPLE	E COMPOSITE RATES			
Code	<u>Includes</u>			
Village o	f Bartlett:			
18018	Unit School District #46	10.912	9.452	15.45%
	Bartlett Park District			
City of E	<u> </u>			
18015	Unit School District #46	10.681	9.405	13.57%
Village o	f Hanover Park:			
18027	Unit School District #46	11.400	9.669	17.90%
	f Hoffman Estates:			
18004	Unit School District #220	8.474	7.501	12.97%

TOWNSI	HIP OF HANOVER TAX RATES			11 to 12
		<u>2012</u>	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
Village of	Schaumburg:			
18055	Unit School District #46	10.198	8.784	16.10%
10000	Office College District in 10	101100	0.701	1011070
Village of	f Streamwood:			
18023	Unit School District #46	10.858	9.331	16.36%

TOWNSH	HIP OF LEMONT TAX RATES			11 to 12
		<u>2012</u>	<u>2011</u>	% Change
Taxing D	District			
County		0.531	0.462	14.94%
Forest Pr	eserve	0.063	0.058	8.62%
Consolida	ated Elections		0.025	
Township)	0.268	0.236	13.56%
General A	Assistance	0.002	0.002	0.00%
Road and	d Bridge	0.115	0.103	11.65%
Village of	Lemont	0.502	0.448	12.05%
Special Service Area #1 - Village of Lemont		3.679	4.320	-14.84%
	Willow Springs	1.394	1.292	7.89%
School District #113A School District #180		2.194	1.964	11.71%
School District #180		2.613	2.317	12.78%
Township High School District #210 Community College District #525		2.024	1.844	9.76%
	·	0.275	0.249	10.44%
	ownship Park District	0.504	0.461	9.33%
	Public Library District	0.193	0.173	11.56%
	Fire Protection District	0.801	0.728	10.03%
	st Homer Fire Protection District	0.450	0.403	11.66%
	tan Water Reclamation District	0.370	0.320	15.63%
South Co	ook County Mosquito Abatement District	0.014	0.012	16.67%
SAMPLE	E COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
Village of	Lemont:			
19006	School District #113A	7.856	7.085	10.88%
13000	Conor District # 110/1	7.000	7.000	10.007
_				

TOWNSHIP OF LEYDEN TAX RATES			11 to 12
	2012	<u>2011</u>	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.105	0.093	12.90%
General Assistance	0.005	0.004	25.00%
Road and Bridge	0.147	0.130	13.08%
Leyden Township Special Refuse Collection District			
Town of Leyden Westdale Park District	0.229	0.205	11.71%
Village of Bensenville	0.430	0.398	8.04%
Village of Elmwood Park	2.133	2.050	4.05%
Village of Elmwood Park Library Fund	0.309	0.353	-12.46%
Village of Franklin Park	2.134	1.929	10.63%
Special Service Area #3 - Village of Franklin Park			
Special Service Area #4 - Village of Franklin Park			
Special Service Area #5 - Village of Franklin Park			
Village of Melrose Park	1.957	1.809	8.18%
Village of Melrose Park Library Fund	0.159	0.147	8.16%
Village of Norridge	0.207	0.219	-5.48%
City of Northlake	1.733	1.511	14.69%
Special Service Area #1 - City of Northlake	4.585	4.064	12.82%
City of Park Ridge	0.851	0.753	13.01%
City of Park Ridge Library Fund	0.239	0.233	2.58%
Village of River Grove	1.755	1.353	29.71%
Village of Rosemont	2.266	2.159	4.96%
Special Service Area #1 - Village of Rosemont			
Village of Schiller Park	2.270	1.982	14.53%
Village of Schiller Park Library Fund	0.295	0.258	14.34%
Special Service Area #1 - Village of Schiller Park	1.204	1.137	5.89%
Special Service Area #4 - Village of Schiller Park	4.693	4.214	11.37%
Special Service Area #5 - Village of Schiller Park	4.381	3.748	16.89%
Special Service Area #6 - Village of Schiller Park	4.701	3.141	49.67%
Special Service Area #7 - Village of Schiller Park	4.249	4.335	-1.98%
Special Service Area #8 - Village of Schiller Park	0.816	0.616	32.47%
Special Service Area #9 - Village of Schiller Park	2.173	1.890	14.97%
Special Service Area #13 - Village of Schiller Park			
School District #64	3.659	3.285	11.39%
School District #78	1.698	1.594	6.52%
School District #79	2.221	2.010	10.50%
School District #80	1.972	1.766	11.66%
School District #81	4.189	3.648	14.83%
School District #83	4.918	4.410	11.52%
School District #84	4.586	4.343	5.60%
School District #84 1/2	4.293	3.960	8.41%
School District #85 1/2	3.370	2.973	13.35%
School District #87	4.226	3.836	10.17%

TOWNSH	HIP OF LEYDEN TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
Taxing D	District			
	ownship High School District #207	2.215	1.995	11.03%
	ity High School District #212	2.830	2.509	12.79%
	ity High School District #234	2.656	2.392	11.04%
	pol District #401	5.222	4.611	13.25%
Commun	ity College District #504	0.269	0.267	0.75%
	ity College District #535	0.219	0.196	11.73%
Bensenvi	ille Park District	0.218	0.212	2.83%
Park Dist	rict of Franklin Park	0.562	0.499	12.63%
Norridge	Park District	0.337	0.304	10.86%
Park Rido	ge Recreation & Park District	0.391	0.344	13.66%
Rosemor	nt Park District	0.414	0.383	8.09%
Veterans	Park District	0.430	0.385	11.69%
Bensenvi	ille Community Public Library District	0.090	0.099	-9.09%
Eisenhov	ver Public Library District	0.565	0.506	11.66%
Franklin I	Park Public Library District	0.238	0.213	11.74%
Northlake	Public Library District	0.462	0.410	12.68%
River Gro	ove Public Library District	0.183	0.163	12.27%
Bensenvi	ille Fire Protection District #2	0.727	0.622	16.88%
Leyden F	ire Protection District	1.070	0.932	14.81%
Northlake	e Fire Protection District	1.235	1.219	1.31%
	Park Fire Protection District	0.661	0.592	11.66%
	tan Water Reclamation District	0.370	0.320	15.63%
Addison (Creek River Conservancy District	0.055	0.052	5.77%
SAMPLE	COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
Village of	Bensenville:			
20069	School District #83 (No Fire District)	10.703	9.609	11.39%
Village of	Elmwood Park:			
20031	School District #401	9.154	8.373	9.33%
Village of	Franklin Park:			
20029	School District #83 (No Fire District)	12.040	10.805	11.43%
	Veterans Park District			
20030	School District #84 1/2 (No Fire District)	11.415	10.355	10.24%
	Veterans Park District			
20024	School District #81 (No Fire District)	11.443	10.157	12.66%
	Park District of Franklin Park			
20025	School District #83 (No Fire District)	12.172	10.919	11.48%
	Park District of Franklin Park			

TOWNSI	HIP OF LEYDEN TAX RATES			11 to 12
		<u>2012</u>	<u>2011</u>	% Change
SAMPLE	E COMPOSITE RATES			
Codo	Includes			
<u>Code</u>	<u>Includes</u>			
20028	School District #84	11.708	10.738	9.03%
	Veterans Park District			
20026	School District #84	11.840	10.852	9.10%
	Park District of Franklin Park			
\	(Malaca Bad			
	f Melrose Park:	44.704	40.040	40.070/
20036	School District #83	11.784	10.619	10.97%
20037	School District #84	11.452	10.552	8.53%
20017	School District #87	11.092	10.045	10.42%
20038	School District #84 1/2	11.159	10.169	9.74%
20039	School District #87	11.147	10.097	10.40%
City of No	orthlake:			
20047	School District #83	13.098	11.803	10.97%
20017	Northlake Fire Protection District	10.000	11.000	10.01 70
20049	School District #83	12.933	11.516	12.30%
20040	Leyden Fire Protection District	12.500	11.010	12.0070
20045	School District #87	12.461	11.281	10.46%
20010	Addison Creek River Conservancy	12.401	11.201	10.4070
20067	School District #83	13.153	11.855	10.95%
20001	Addison Creek River Conservancy	13.133	11.000	10.9570
	/ tadioon crook revol conservancy			
Village of	f Norridge:			
20009	School District #80	7.888	7.138	10.51%
City of D	ark Ridge:			
20021	School District #64	8.795	7.898	11.36%
20021	School District #04	0.795	7.090	11.5070
Village of	f River Grove:			
20033	School District #84 1/2	10.981	9.729	12.87%
	Veterans Park District			
20032	School District #85 1/2 (No Park District)	9.628	8.357	15.21%
\/illogo of	F Possmant:			
•	f Rosemont:	0.600	0.004	0.670/
20068	School District #78	8.698	8.004	8.67%
Village S	chiller Park:			
20023	School District #81	11.074	9.756	13.51%
20062	School District #83	11.803	10.518	12.22%

TOWNSHIP OF LYONS TAX RATES			11 to 12
	2012	<u>2011</u>	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.063	0.059	6.78%
General Assistance	0.003	0.003	0.00%
Road and Bridge	0.044	0.041	7.32%
Mental Health District	0.103	0.095	8.42%
Lyons Township Special Police District	0.094	0.083	13.25%
Village of Bedford Park	3.019	2.773	8.87%
Village of Bridgeview	2.295	1.890	21.43%
Village of Bridgeview Library Fund	0.294	0.263	11.79%
Special Service Area #5 - Village of Bridgeview	1.402	1.038	35.07%
Village of Brookfield	2.108	1.875	12.43%
Village of Brookfield Library Fund	0.547	0.486	12.55%
Special Service Area #1 - Village of Brookfield			
Special Service Area #2 - Village of Brookfield			
Special Service Area #3 - Village of Brookfield			
Special Service Area #4 - Village of Brookfield		0.989	
Special Service Area #5 - Village of Brookfield			
Special Service Area #6 - Village of Brookfield	0.814	0.640	27.19%
Village of Burr Ridge	0.153	0.139	10.07%
Special Service Area #3 - Village of Burr Ridge			
Special Service Area #4 - Village of Burr Ridge			
Special Service Area #5 - Village of Burr Ridge			
Special Service Area #6 - Village of Burr Ridge			
Special Service Area #7 - Village of Burr Ridge			
Special Service Area #8 - Village of Burr Ridge			
Special Service Area #9 - Village of Burr Ridge			
Special Service Area #10 - Village of Burr Ridge			
Special Service Area #11 - Village of Burr Ridge			
Special Service Area #16 - Village of Burr Ridge			
City of Countryside	0.357	0.499	-28.46%
Special Service Area #1 - City of Countryside			
City of Hickory Hills	0.740	0.658	12.46%
Special Service Area #2 - City of Hickory Hills			
Special Service Area #4 - City of Hickory Hills			
Village of Hinsdale	0.439	0.363	20.94%
Village of Hinsdale Library Fund	0.198	0.164	20.73%
Special Service Area #13 - Village of Hinsdale	0.334		
Village of Hodgkins	2.020	1.947	3.75%
Special Service Area #1 - Village of Hodgkins	0.285	0.281	1.42%
Village of Indian Head Park	0.687	0.611	12.44%
Village of Justice	0.897	0.798	12.41%
Village of LaGrange	1.036	0.936	10.68%
Village of LaGrange Library Fund	0.454	0.423	7.33%

TOWNSHIP OF LYONS TAX RATES			11 to 12
	<u>2012</u>	<u>2011</u>	% Change
Taxing District			
Special Service Area #4A - Village of LaGrange			
Special Service Area #7 - Village of LaGrange	0.199	0.170	17.06%
Village of Lyons	2.039	1.832	11.30%
Village of Lyons Library Fund	0.373	0.334	11.68%
Village of McCook	2.815	2.437	15.51%
Special Service Area #2 - Village of McCook			
Village of Riverside	1.632	1.450	12.55%
Village of Riverside Library Fund	0.331	0.293	12.97%
Village of Summit	2.132	1.903	12.03%
Village of Summit Library Fund			
Special Service Area #2 - Village of Summit			
Special Service Area #4 - Village of Summit			
Special Service Area #5 - Village of Summit	1.244	1.126	10.48%
Village of Western Springs	0.924	0.843	9.61%
Village of Western Springs Library Fund	0.197	0.177	11.30%
Special Service Area #2 - Village of Western Springs			
Special Service Area #4 - Village of Western Springs			
Special Service Area #5 - Village of Western Springs			
Special Service Area #7 - Village of Western Springs			
Village of Willow Springs	1.394	1.292	7.89%
School District #96	4.594	4.071	12.85%
School District #101	3.056	2.765	10.52%
School District #102	3.622	3.249	11.48%
School District #103	4.856	4.367	11.20%
School District #104	6.432	5.485	17.27%
School District #105	3.283	2.987	9.91%
School District #106	3.261	2.999	8.74%
School District #107	2.197	2.077	5.78%
School District #108	5.754	5.006	14.94%
School District #109	3.615	3.207	12.72%
School District #181	3.167	2.679	18.22%
Hinsdale Township High School District #86	1.732	1.508	14.85%
High School District #201	2.732	2.454	11.33%
Lyons Township High School District #204	2.129	1.922	10.77%
Riverside-Brookfield High School District #208	2.940	2.712	8.41%
Community High School District #217	3.698	3.269	13.12%
Community College District #502	0.276	0.248	11.29%
Community College District #504	0.269	0.267	0.75%
Community College District #524	0.346	0.311	11.25%
Community College District #527	0.556	0.504	10.32%
Bedford Park Park District	0.403	0.373	8.04%
Bridgeview Park District	0.362	0.322	12.42%
Burr Ridge Park District	0.200	0.198	1.01%
Hickory Hills Park District	0.330	0.297	11.11%
Hodgkins Park District	0.641	0.504	27.18%

	IIP OF LYONS TAX RATES			11 to 12
		2012	2011	% Change
Taxing D	istrict			
	ark District	0.228	0.208	9.62%
LaGrange	Park District	0.448	0.416	7.69%
	Park District	0.519	0.471	10.19%
Pleasanto	dale Park District	0.372	0.335	11.04%
Summit P	ark District	0.533	0.477	11.74%
Western S	Springs Park District	0.128	0.116	10.34%
Bedford F	Park Public Library District	0.322	0.290	11.03%
Green Hil	ls Public Library District	0.403	0.358	12.57%
Hodgkins	Public Library District	0.237	0.221	7.24%
	airie Library District	0.199	0.178	11.80%
	ublic Library District	0.182	0.161	13.04%
	Public Library District	0.525	0.487	7.80%
	ublic Library District	0.591	0.526	12.36%
	view Fire Protection District	0.754	0.684	10.23%
	Park Fire Protection District	0.916	0.837	9.44%
	e Highlands Sanitary District	0.270	0.242	11.57%
	tan Water Reclamation District	0.370	0.320	15.63%
	ons Township Sanitary District	0.124	0.114	8.77%
Des Plain	es Valley Mosquito Abatement District	0.015	0.014	7.14%
SAMPLE	COMPOSITE RATES			
<u>Code</u>	Includes			
Villago of	Bedford Park:			
21021	School District #104	15.412	13.578	13.51%
21021	Bedford Park Park District	13.412	13.370	13.3170
	Dedicite Fair District			
Village of	Bridgeview:			
21026	Dilageview.			
	<u>, </u>	14.660	12.668	15.72%
21020	School District #104 Bedford Park Park District	14.660	12.668	15.72%
21027	School District #104	14.660	12.668	
	School District #104 Bedford Park Park District			15.72% 14.15%
21027	School District #104 Bedford Park Park District School District #109 Bridgeview Park District			
21027 Village of	School District #104 Bedford Park Park District School District #109 Bridgeview Park District Brookfield:		10.339	14.15%
21027 Village of 21036	School District #104 Bedford Park Park District School District #109 Bridgeview Park District Brookfield: School District #102	9.874	10.339	14.15% 11.48%
21027 Village of 21036 21037	School District #104 Bedford Park Park District School District #109 Bridgeview Park District Brookfield: School District #102 School District #103	11.802	10.339	14.15% 11.48%
21027 Village of 21036 21037 Village of	School District #104 Bedford Park Park District School District #109 Bridgeview Park District Brookfield: School District #102 School District #103 Burr Ridge:	9.874 11.108	8.857 9.975	14.15% 11.48% 11.36%
21027 Village of 21036 21037 Village of 21061	School District #104 Bedford Park Park District School District #109 Bridgeview Park District Brookfield: School District #102 School District #103 Burr Ridge: School District #181	9.874 11.108 7.474	8.857 9.975 6.533	14.15% 11.48% 11.36% 14.40%
21027 Village of 21036 21037 Village of	School District #104 Bedford Park Park District School District #109 Bridgeview Park District Brookfield: School District #102 School District #103 Burr Ridge:	9.874 11.108	8.857 9.975	14.15% 11.48% 11.36% 14.40%
21027 Village of 21036 21037 Village of 21061 21071	School District #104 Bedford Park Park District School District #109 Bridgeview Park District Brookfield: School District #102 School District #103 Burr Ridge: School District #181 School District #107	9.874 11.108 7.474	8.857 9.975 6.533	14.15% 11.48% 11.36%
21027 Village of 21036 21037 Village of 21061 21071	School District #104 Bedford Park Park District School District #109 Bridgeview Park District Brookfield: School District #102 School District #103 Burr Ridge: School District #181	9.874 11.108 7.474	8.857 9.975 6.533	14.15% 11.48% 11.36% 14.40%

TOWNSH	HIP OF LYONS TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES			
Codo	Includes			
<u>Code</u>	<u>Includes</u>			
City of Hi	ckory Hills:			
21003	School District #109	11.240	10.014	12.24%
	122 22 22 22 22			
Village of	Hinsdale:			
21041	School District #181	7.004	6.039	15.98%
	High School District #86			
21086	School District #101	7.290	6.539	11.48%
	Hogdkins:			
21047	School District #105	10.532	9.590	9.82%
•	Indian Head Park:	2.500		40.400/
21051	School District #106	8.569	7.783	10.10%
04000	LaGrange Highlands Sanitary District	0.000	7.544	40.050/
21089	School District #106	8.299	7.541	10.05%
Village of	· lustice:			
21029	School District #109	10.158	9.031	12.48%
21023	School District #109	11.074	9.868	12.40%
21070	Roberts Park Fire Protection District	11.07	3.000	12.22 /0
	Reserve Faire Frederich Bleiner			
Village of	LaGrange:			
21030	School District #102	9.157	8.271	10.71%
21032	School District #105	8.818	8.009	10.10%
Village of				
21054	School District #96	11.407	10.293	10.82%
	High School District #208			
21050	School District #104	14.080	12.308	14.40%
	High School District #217			
21049	School District #103	11.748	10.568	11.17%
	High School District #201			
Village of	: McCook:			
21022	School District #103	12.312	11.009	11.84%
	High School District #204	12.512	11.003	11.0470
	Community College District #502			
	Community Conogo Diotnot #002			
21024	School District #103	13.195	11.797	11.85%
	High School District #201	. 3.133		1 1 1 3 3 7 0
	Community College District #527			
	,			

TOWNS	HIP OF LYONS TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
21023	School District #105	10.739	9.629	11.53%
	High School District #204			
	Community College District #502			
	7 7			
Village o	f Riverside:			
21048	School District #96	10.958	9.870	11.02%
	f Summit:	44.700	40.500	44.000/
21039	School District #103 (No Fire District)	11.709	10.520	11.30%
21038	School District #104	14.924	13.048	14.38%
Village o	f Western Springs:			
21034	School District #101	7.902	7.148	10.55%
21077	School District #106	8.107	7.382	9.82%
	f Willow Springs:	10.004	40.055	10.040/
21046	School District #108	12.384	10.955	13.04%
	High School District #217			
	Community College District #524			
21085	School District #107	7.560	6.951	8.76%
	High School District #204	11000	0.00.	011 0 70
	Community College District #502			

TOWNSHIP OF MAINE TAX RATES			11 to 12
	<u>2012</u>	<u>2011</u>	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.096	0.085	12.94%
General Assistance	0.023	0.021	9.52%
Road and Bridge	0.049	0.043	13.95%
City of Des Plaines	1.166	1.089	7.07%
City of Des Plaines Library Fund	0.317	0.300	5.67%
Special Service Area #3 - City of Des Plaines			
Special Service Area #4 - City of Des Plaines			
Special Service Area #6 - City of Des Plaines	0.239	0.219	9.13%
Special Service Area #7 - City of Des Plaines	0.927	0.823	12.64%
Special Service Area #8 - City of Des Plaines	0.317	0.288	10.07%
Special Service Area #11 - City of Des Plaines	0.545	0.498	9.44%
Special Service Area #12 - City of Des Plaines	0.673	0.624	7.85%
Special Service Area #14 - City of Des Plaines	1.153		
Village of Glenview	0.482	0.456	5.70%
Village of Glenview Library Fund	0.347	0.303	14.52%
Special Service Area #20 - Village of Glenview			
Special Service Area #35 - Village of Glenview	0.248	0.233	6.44%
Special Service Area #47 - Village of Glenview	0.605	0.568	6.51%
Village of Morton Grove	1.232	1.139	8.17%
Village of Morton Grove Library Fund	0.377	0.349	8.02%
Village of Mount Prospect	1.051	0.936	12.29%
Village of Mount Prospect Library Fund	0.646	0.582	11.00%
Special Service Area #5 - Village of Mount Prospect	0.122	0.114	7.02%
Village of Niles	0.425	0.376	13.03%
Special Service Area #2008-1 - Village of Niles			
City of Park Ridge	0.851	0.753	13.01%
City of Park Ridge Library Fund	0.239	0.233	2.58%
Special Service Area #64 - City of Park Ridge			
Special Service Area #65 - City of Park Ridge			
Special Service Area #66 - City of Park Ridge			
Special Service Area #67 - City of Park Ridge			
Special Service Area #68 - City of Park Ridge			
Special Service Area #70 - City of Park Ridge			
Special Service Area #71 - City of Park Ridge			
Special Service Area #72 - City of Park Ridge			
Special Service Area #73 - City of Park Ridge			
Special Service Area #75 - City of Park Ridge			
Special Service Area #76 - City of Park Ridge			
Special Service Area #77 - City of Park Ridge			
Special Service Area #78 - City of Park Ridge			
Special Service Area #79 - City of Park Ridge			
Special Service Area #80 - City of Park Ridge			

TOWNSHIP OF MAINE TAX RATES			11 to 12
	2012	2011	% Change
Taxing District		<u> </u>	70 0110119 0
Special Service Area #81 - City of Park Ridge			
Special Service Area #82 - City of Park Ridge			
Special Service Area #84 - City of Park Ridge			
Special Service Area #85 - City of Park Ridge			
Special Service Area #86 - City of Park Ridge	0.333	0.311	7.07%
Special Service Area #87 - City of Park Ridge	0.307	0.285	7.72%
Special Service Area #88 - City of Park Ridge	0.290	0.270	7.41%
Special Service Area #89 - City of Park Ridge	0.334	0.210	7.05%
Special Service Area #90 - City of Park Ridge	0.301	0.292	3.08%
Special Service Area #91 - City of Park Ridge	0.199	0.181	9.94%
Special Service Area #92 - City of Park Ridge	0.100		3.5470
Special Service Area #93 - City of Park Ridge			
Special Service Area #94 - City of Park Ridge	0.322	0.296	8.78%
Special Service Area #94 - City of Park Ridge	0.322	0.238	4.62%
<u> </u>	0.249	0.236	9.23%
Special Service Area #96 - City of Park Ridge Special Service Area #98 - City of Park Ridge	0.333	0.323	9.2370
,	0.394	0.366	7.65%
Special Service Area #99 - City of Park Ridge	0.394		7.05%
Special Service Area #100 - City of Park Ridge		0.202	6.71%
Special Service Area #101 - City of Park Ridge	0.302	0.283	
Special Service Area #102 - City of Park Ridge	0.366	0.341	7.33%
Special Service Area #103 - City of Park Ridge	0.271	0.251	7.97%
Village of Rosemont	2.266	2.159	4.96%
School District #34 School District #62	2.706 3.490	2.429	11.40%
School District #62	3.490	3.107 2.775	12.33% 11.71%
School District #64	3.659	3.285	11.71%
School District #78	1.698	1.594	6.52%
Maine Township High School District #207	2.215	1.995	11.03%
Northfield Township High School #225	2.028	1.819	11.49%
· -	0.219		11.73%
Community College District #535 Des Plaines Park District	0.219	0.196 0.379	12.14%
Glenview Park District	0.425	0.538	7.62%
Golf-Maine Park District	0.483	0.338	14.45%
Morton Grove Park District	0.463		
Niles Park District	0.362	0.365 0.358	4.66%
			10.89%
Park Ridge Park District	0.391	0.344	13.66%
Rosemont Park District	0.414	0.383	8.09%
Niles Public Library District	0.439	0.438	0.23%
Glenbrook Fire Protection District	0.713	0.703	1.42%
North Maine Fire Protection District	1.452	1.366	6.30%
Metropolitan Water Reclamation District	0.370	0.320	15.63%
Oak Meadow Sanitary District	0.056	0.051	9.80%
North Shore Mosquito Abatement District	0.010	0.010	0.00%
Northwest Mosquito Abatement District	0.011	0.010	10.00%

Village of Glenview: 22024 School District #34 7.503 6.765 1 Glenview Park District 22025 School District #63 8.085 7.287 1 Village of Morton Grove: 22054 School District #63 8.667 7.843 1 Village of Niles: 22021 School District #63 7.938 7.162 1 Niles Park District Niles Park District 22073 School District #63 7.927 7.152 1 Niles Park District 22022 School District #64 8.497 7.672 1 Niles Park District Niles Park District 2203 School District #64 8.491 7.658 1 Park Ridge Park District 22100 School District #64 8.717 7.830 1 22031 School District #64 8.717 7.830 1 2201 School District #64 8.717	o 12	
SAMPLE COMPOSITE RATES Code Includes City of Des Plaines: 8.975 22028 School District #62 8.975 Village of Glenview: 22024 22024 School District #34 7.503 6.765 1 Glenview Park District 22025 School District #63 8.085 7.287 1 Village of Morton Grove: 22054 School District #63 8.667 7.843 1 Village of Niles: 22021 School District #63 7.938 7.162 1 Village Park District Niles Park District 7.927 7.152 1 Villes Park District #64 8.497 7.672 1 Niles Park District 8.497 7.658 1 Village Park District 8.491 7.658 1 22023 School District #64 8.491 7.658 1 22100 School District #64 8.024 7.226 1 22100 School District #64 8.717 7.830 1	<u>ange</u>	
City of Des Plaines: 22028 School District #62 8.975 8.090 1 Village of Glenview: 22024 School District #34 7.503 6.765 1 Glenview Park District 63 8.085 7.287 1 Village of Morton Grove: 22054 School District #63 8.667 7.843 1 Village of Niles: 22021 School District #63 7.938 7.162 1 Niles Park District 7.938 7.162 1 Niles Park District 7.927 7.152 1 Niles Park District 7.927 7.152 1 Niles Park District 7.927 7.672 1 Niles Park District 7.672 1 Niles Park District 7.658 1 Park Ridge Park District 7.2203 7.226 1 Golf Maine Park District 7.2204 1 City of Park Ridge: 22031 School District #64 8.491 7.658 1 Golf Maine Park District 7.830 1 22037 School District #64 8.717 7.830 1 22087 School District #64 8.717 7.830 1 22087 School District #64 8.717 7.830 1 SSA No. 3		
City of Des Plaines: 22028 School District #62 8.975 8.090 1 Village of Glenview: 22024 School District #34 7.503 6.765 1 Glenview Park District 63 8.085 7.287 1 Village of Morton Grove: 22054 School District #63 8.667 7.843 1 Village of Niles: 22021 School District #63 7.938 7.162 1 Niles Park District Niles Library District 7.927 7.152 1 Niles Park District 7.927 7.152 1 Niles Park District 7.927 7.152 1 Niles Park District 7.927 7.672 1 Niles Park District 7.672 1 Niles Park District 7.658 1 Park Ridge Park District 7.2202 1 Golf Maine Park District 8.491 7.658 1 Golf Maine Park District 7.830 1 22031 School District #64 8.717 7.830 1 22047 School District #64 8.717 7.830 1 22057 School District #64 8.717 7.830 1 22078 School District #64 8.717 7.830 1 22079 School District #64 8.717 7.830 1 22071 School District #64 8.717 7.830 1		
Village of Glenview:		
Village of Glenview:		
22024 School District #34 7.503 6.765 1	0.94%	
22024 School District #34 7.503 6.765 1		
Village of Morton Grove:	0.91%	
Village of Morton Grove: 22054 School District #63 8.667 7.843 1 Village of Niles: 22021 School District #63 7.938 7.162 1 Niles Park District 22073 School District #63 7.927 7.152 1 Niles Park District 2022 School District #64 8.497 7.672 1 Niles Park District 22023 School District #64 8.491 7.658 1 Park Ridge Park District 22100 School District #63 8.024 7.226 1 Golf Maine Park District City of Park Ridge: 22031 School District #64 8.717 7.830 1 22032 School District #64 8.717 7.830 1 22031 School District #64 8.717 7.830 1 22031 School District #63 8.158 7.320 1 22041 School District #64 8.717 7.830 1 <td c<="" td=""><td></td></td>	<td></td>	
22054 School District #63 8.667 7.843 1	0.95%	
22054 School District #63 8.667 7.843 1		
22021 School District #63 7.938 7.162 1	0.51%	
22021 School District #63 7.938 7.162 1 Niles Park District 22073 School District #63 7.927 7.152 1 Niles Park District 8.497 7.672 1 Niles Park District 8.497 7.672 1 Niles Library District 8.491 7.658 1 Park Ridge Park District 8.491 7.658 1 Park Ridge Park District 8.024 7.226 1 Golf Maine Park District 8.024 7.226 1 City of Park Ridge: 22031 School District #64 8.717 7.830 1 22087 School District #63 8.158 7.320 1 22201 School District #64 8.717 7.830 1 SSA No. 3 SSA No. 3 None None None Village of Rosemont: Village of Rosemont: None None <td></td>		
Niles Park District	0.83%	
22073 School District #63 7.927 7.152 1		
22073 School District #63 7.927 7.152 1 Niles Park District 8.497 7.672 1 Niles Park District 8.497 7.672 1 Niles Park District 8.491 7.658 1 22023 School District #64 8.491 7.658 1 Park Ridge Park District 8.024 7.226 1 Golf Maine Park District 8.717 7.830 1 22031 School District #63 8.158 7.320 1 22087 School District #64 8.717 7.830 1 22087 School District #64 8.717 7.830 1 SSA No. 3 Village of Rosemont:		
22022 School District #64 8.497 7.672 1 Niles Park District 22023 School District #64 8.491 7.658 1 Park Ridge Park District 22100 School District #63 8.024 7.226 1 Golf Maine Park District City of Park Ridge: 22031 School District #64 8.717 7.830 1 22087 School District #63 8.158 7.320 1 22201 School District #64 8.717 7.830 1 SSA No. 3 SSA No. 3	0.84%	
Niles Park District		
Niles Library District 22023 School District #64 8.491 7.658 1	0.75%	
22023 School District #64 8.491 7.658 1 Park Ridge Park District 22100 School District #63 8.024 7.226 1 Golf Maine Park District City of Park Ridge: 22031 School District #64 8.717 7.830 1 22087 School District #63 8.158 7.320 1 22201 School District #64 8.717 7.830 1 SSA No. 3 Village of Rosemont:		
Park Ridge Park District		
22100 School District #63 8.024 7.226 1 Golf Maine Park District City of Park Ridge: 22031 School District #64 8.717 7.830 1 22087 School District #63 8.158 7.320 1 22201 School District #64 8.717 7.830 1 SSA No. 3 SSA No. 3 Village of Rosemont:	0.88%	
22100 School District #63 8.024 7.226 1 Golf Maine Park District City of Park Ridge: 22031 School District #64 8.717 7.830 1 22087 School District #63 8.158 7.320 1 22201 School District #64 8.717 7.830 1 SSA No. 3 SSA No. 3 Village of Rosemont:		
City of Park Ridge: 22031 School District #64 8.717 7.830 1 22087 School District #63 8.158 7.320 1 22201 School District #64 8.717 7.830 1 SSA No. 3 Village of Rosemont:	1.04%	
22031 School District #64 8.717 7.830 1 22087 School District #63 8.158 7.320 1 22201 School District #64 8.717 7.830 1 SSA No. 3 Village of Rosemont:		
22031 School District #64 8.717 7.830 1 22087 School District #63 8.158 7.320 1 22201 School District #64 8.717 7.830 1 SSA No. 3 Village of Rosemont:		
22087 School District #63 8.158 7.320 1 22201 School District #64 8.717 7.830 1 SSA No. 3 SSA No. 3 Village of Rosemont:	1.33%	
SSA No. 3 Village of Rosemont:	1.45%	
Village of Rosemont:	1.33%	
	9.96%	

TOWNSHIP OF NEW TRIER TAX RATES			11 to 12
	<u>2012</u>	<u>2011</u>	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.047	0.042	11.90%
General Assistance	0.006	0.005	20.00%
Road and Bridge			
Village of Glencoe	1.189	1.063	11.85%
Village of Glencoe Library Fund	0.241	0.217	11.06%
Special Service Area / Hogarth Lane - Village of Glencoe			
Village of Glenview	0.482	0.456	5.70%
Village of Glenview Library Fund	0.347	0.303	14.52%
Special Service Area #22 - Village of Glenview			
Village of Kenilworth	1.220	1.110	9.91%
Village of Northfield	0.709	0.629	12.72%
Special Service Area #04-1 - Village of Northfield	0.789	0.731	7.93%
Village of Wilmette	0.867	0.778	11.44%
Special Service Area #1 - Village of Wilmette			
Special Service Area #2 - Village of Wilmette			
Village of Winnetka	1.038	0.936	10.90%
Special Service Area #1 - Village of Winnetka			
Special Service Area #2 - Village of Winnetka			
Special Service Area #3 - Village of Winnetka	0.397	0.383	3.66%
Special Service Area #4 - Village of Winnetka	0.117	0.128	-8.59%
Special Service Area #5 - Village of Winnetka	0.115	0.111	3.60%
School District #35	2.943	2.659	10.68%
School District #36	3.094	2.782	11.21%
School District #37	2.557	2.281	12.10%
School District #38	3.529	3.194	10.49%
School District #39	2.922	2.620	11.53%
New Trier Township High School District #203	1.864	1.674	11.35%
Community College District #535	0.219	0.196	11.73%
Glencoe Park District	0.578	0.550	5.09%
Glenview Park District	0.579	0.538	7.62%
Kenilworth Park District	0.148	0.133	11.28%
Wilmette Park District	0.493	0.451	9.31%
Winnetka Park District	0.347	0.310	11.94%
Kenilworth Public Library District	0.096	0.086	11.63%
Wilmette Public Library District	0.335	0.302	10.93%
Winnetka - Northfield Public Library District	0.203	0.187	8.56%
Metropolitan Water Reclamation District	0.370	0.320	15.63%
Woodley Road Sanitary District	0.017	0.014	21.43%
Special Service Area #1 - Woodley Road Sanitary District	0.392	0.353	11.05%
North Shore Mosquito Abatement District	0.010	0.010	0.00%

TOWNSI	HIP OF NEW TRIER TAX RATES			11 to 12
		<u>2012</u>	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
\ /'!!	(0)			
	f Glencoe:	0.004	7.004	10 710/
23006	School District #35	8.061	7.281	10.71%
23007	School District #36	7.981	7.164	11.40%
Village of	f Glenview:			
23005	School District #37	7.075	6.370	11.07%
23003	School District #39	7.440	6.709	10.90%
23004	SCHOOL DISTRICT #39	7.440	0.709	10.90 /0
Village of	f Kenilworth:			
23014	School District #38	8.302	7.492	10.81%
	Winnetka Park District	0.002		
23013	School District #38	8.103	7.315	10.77%
20010	Kenilworth Park District	0.100	7.010	10.1770
Village of	f Northfield:			
23011	School District #37	6.926	6.199	11.73%
23012	School District #37 (No Park District)	6.579	5.889	11.72%
	f Wilmette:			
23020	School District #37	7.362	6.604	11.48%
23015	School District #39	7.727	6.943	11.29%
\/:II	f Minnestee			
	f Winnetka:	7 700	7.007	44.000/
23008	School District #36	7.792	7.007	11.20%
23009	School District #37	7.255	6.506	11.51%
23010	School District #38	8.227	7.419	10.89%
1				

TOWNSHIP OF NILES TAX RATES			11 to 12
	2012	<u>2011</u>	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.042	0.037	13.51%
General Assistance	0.006	0.005	20.00%
Road and Bridge			
Village of Glenview	0.482	0.456	5.70%
Village of Glenview Library Fund	0.347	0.303	14.52%
Special Service Area #44 - Village of Glenview	0.191	0.168	13.69%
Village of Golf	1.999	1.892	5.66%
Village of Lincolnwood	0.837	0.753	11.16%
Village of Morton Grove	1.232	1.139	8.17%
Village of Morton Grove Library Fund	0.377	0.349	8.02%
Special Service Area #1 - Village of Morton Grove			
Village of Niles	0.425	0.376	13.03%
Special Service Area #2008-1 - Village of Niles	0.966	0.893	8.17%
Village of Skokie	0.655	0.604	8.44%
Village of Skokie Library Fund	0.535	0.489	9.41%
Special Service Area #1 - Village of Skokie			
Special Service Area #2 - Village of Skokie			
Special Service Area #3 - Village of Skokie			
Special Service Area #4 - Village of Skokie		0.537	
Special Service Area #5 - Village of Skokie	0.353	0.350	0.86%
Special Service Area #6 - Village of Skokie	0.977	1.040	-6.06%
Special Service Area #7 - Village of Skokie			
Special Service Area #8 - Village of Skokie	0.624	0.584	6.85%
Special Service Area #9 - Village of Skokie	0.707	0.610	15.90%
School District #34	2.706	2.429	11.40%
School District #39	2.922	2.620	11.53%
School District #65	3.149	2.818	11.75%
School District #67	2.961	2.449	20.91%
School District #68	2.723	2.452	11.05%
School District #69	5.481	4.866	12.64%
School District #70	3.669	3.261	12.51%
School District #71	1.787	1.596	11.97%
School District #72	2.239	1.999	12.01%
School District #73	3.591	3.204	12.08%
School District #73 1/2	5.465	4.826	13.24%
School District #74	3.366	3.034	10.94%
Evanston Township High School District #202	2.308	2.061	11.98%
New Trier Township High School District #203	1.864	1.674	11.35%
Community High School District #219	3.256	2.904	12.12%
Northfield Township High School District #225	2.028	1.819	11.49%
Community College District #535	0.219	0.196	11.73%
Glenview Park District	0.579	0.538	7.62%

TOWNS	HIP OF NILES TAX RATES			11 to 12
		<u>2012</u>	<u>2011</u>	% Change
Taxing [District			
	Grove Park District	0.382	0.365	4.66%
	rk District	0.397	0.358	10.89%
Skokie P	ark District	0.518	0.476	8.82%
Lincolnw	ood Public Library District	0.368	0.330	11.52%
	blic Library District	0.439	0.438	0.23%
	ore Mosquito Abatement District	0.010	0.010	0.00%
	itan Water Reclamation District	0.370	0.320	15.63%
SAMPLE	E COMPOSITE RATES			
Code	Includes			
<u> </u>	monado			
Village o	f Glenview:			
24010	School District #34	7.383	6.658	10.89%
Village o	f Golf:			
24009	School District #34	8.553	7.791	9.78%
Village o	f Lincolnwood :			
24015	School District #74	9.068	8.134	11.48%
24016	School District #74	9.068	8.134	11.48%
Village o	f Morton Grove:			
24019	School District #67	9.449	8.319	13.58%
	Morton Grove Park District	01110	0.0.0	1010070
24036	School District #67	9.646	8.492	13.59%
	Glenview Park District	0.0.10	51.102	1010070
24018	School District #68	9.211	8.322	10.68%
	Morton Grove Park District			
24020	School District #69	11.969	10.736	11.48%
	Morton Grove Park District			
24021	School District #69	12.105	10.847	11.60%
	Skokie Park District			
24017	School District #70	10.157	9.131	11.24%
	Morton Grove Park District			
24034	School District #71	8.275	7.466	10.84%
	Morton Grove Park District			
Village o	f Niles:			
24013	School District #67	8.719	7.638	14.15%
24011	School District #71	7.545	6.785	11.20%
24014	School District #72	7.997	7.188	11.25%

TOWNS	HIP OF NILES TAX RATES			11 to 12
		<u>2012</u>	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES		· <u> </u>	
Codo	Includes			
<u>Code</u>	<u>Includes</u>			
Village of	f Skokie:			
24023	School District #68	8.928	8.038	11.07%
	Skokie Park District			
24024	School District #68	8.989	8.100	10.98%
	Glenview Park District	0.000	000	101007
24026	School District #69	11.686	10.452	11.81%
	Skokie Park District			
Villago o	f Skakia:			
Village of 24040	School District #70	9.738	8.736	11.47%
24040	Morton Grove Park District	9.730	0.730	11.4770
24030	School District #71	7.992	7.182	11.28%
24030	Skokie Park District	1.992	7.102	11.20/0
24029	School District #72	8.444	7.585	11.32%
27023	Skokie Park District	0.777	7.000	11.02 /
24028	School District #73	9.796	8.790	11.44%
21020	Skokie Park District	0.700	0.700	
24027	School District #73 1/2	11.670	10.412	12.08%
	Skokie Park District	1.11010		
24025	School District #65	8.406	7.561	11.18%
	High School District #202			
	Skokie Park District			

TOWNSHIP OF NORTHFIELD TAX RATES			11 to 12
	2012	<u>2011</u>	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.024	0.020	20.00%
General Assistance	0.009	0.008	12.50%
Road and Bridge	0.046	0.041	12.20%
Northfield Township Special Police District	0.011	0.010	10.00%
Village of Deerfield	0.410	0.330	24.24%
Village of Deerfield Library Fund	0.330	0.295	11.86%
Village of Glencoe	1.189	1.063	11.85%
Village of Glencoe Library Fund	0.241	0.217	11.06%
Village of Glenview	0.482	0.456	5.70%
Village of Glenview Library Fund	0.347	0.303	14.52%
Special Service Area #1 - Village of Glenview			
Special Service Area #2 - Village of Glenview			
Special Service Area #3 - Village of Glenview			
Special Service Area #4 - Village of Glenview			
Special Service Area #5 - Village of Glenview			
Special Service Area #6 - Village of Glenview			
Special Service Area #9 - Village of Glenview			
Special Service Area #10 - Village of Glenview			
Special Service Area #11 - Village of Glenview			
Special Service Area #12 - Village of Glenview			
Special Service Area #16 - Village of Glenview			
Special Service Area #17 - Village of Glenview		0.115	
Special Service Area #18 - Village of Glenview		0.148	
Special Service Area #24 - Village of Glenview			
Special Service Area #27 - Village of Glenview			
Special Service Area #31 - Village of Glenview			
Special Service Area #32 - Village of Glenview	0.087	0.082	6.10%
Special Service Area #33 - Village of Glenview	0.391	0.370	5.68%
Special Service Area #34 - Village of Glenview			
Special Service Area #36 - Village of Glenview	0.162	0.153	5.88%
Special Service Area #37 - Village of Glenview	0.141	0.133	6.02%
Special Service Area #38 - Village of Glenview	0.854	0.894	-4.47%
Special Service Area #40 - Village of Glenview	0.085	0.079	7.59%
Special Service Area #41 - Village of Glenview	0.086	0.079	8.86%
Special Service Area #42 - Village of Glenview	0.470	0.440	6.82%
Special Service Area #43 - Village of Glenview	0.130	0.122	6.56%
Special Service Area #44 - Village of Glenview	0.191	0.168	13.69%
Special Service Area #45 - Village of Glenview	0.446	0.444	0.45%
Special Service Area #46 - Village of Glenview	0.550	0.598	-8.03%
Special Service Area #49 - Village of Glenview	0.261	0.241	8.30%
Special Service Area #50 - Village of Glenview	0.140	0.130	7.69%
Special Service Area #51 - Village of Glenview	0.297	0.279	6.45%

TOWNSHIP OF NORTHFIELD TAX RATES			11 to 12
	2012	<u>2011</u>	% Change
Taxing District			
Special Service Area #52 - Village of Glenview	0.151	0.141	7.09%
Special Service Area #53 - Village of Glenview	1.206	1.035	16.52%
Special Service Area #54 - Village of Glenview	0.739	0.695	6.33%
Special Service Area #55 - Village of Glenview	0.378	0.410	-7.80%
Special Service Area #56 - Village of Glenview	1.022	0.971	5.25%
Special Service Area #57 - Village of Glenview	0.586	0.566	3.53%
Special Service Area #61 - Village of Glenview	0.201	0.188	6.91%
Special Service Area #62 - Village of Glenview	0.239	0.228	4.82%
Special Service Area #63 - Village of Glenview	0.257	0.245	4.90%
Village of Northbrook	0.524	0.458	14.41%
Village of Northbrook Library Fund	0.300	0.269	11.52%
Special Service Area #1 - Village of Northbrook			
Special Service Area #2 - Village of Northbrook			
Special Service Area #3 - Village of Northbrook			
Special Service Area #4 - Village of Northbrook			
Special Service Area #5 - Village of Northbrook			
Village of Northfield	0.709	0.629	12.72%
Special Service Area #1 - Village of Northfield			
Special Service Area #08-01 - Village of Northfield			
Special Service Area #09-01 - Village of Northfield			
Special Service Area #10-01 - Village of Northfield			
Special Service Area #12-01 - Village of Northfield			
City of Prospect Heights	0.319	0.162	96.91%
Special Service Area #5 - City of Prospect Heights	0.012	0.049	-75.51%
Village of Wilmette	0.867	0.778	11.44%
School District #27	2.957	2.667	10.87%
School District #28	2.604	2.339	11.33%
School District #29	2.701	2.450	10.24%
School District #30	2.999	2.641	13.56%
School District #31	2.525	2.018	25.12%
School District #34	2.706	2.429	11.40%
School District #37	2.557	2.281	12.10%
New Trier Township High School District #203	1.864	1.674	11.35%
Northfield Township High School District #225	2.028	1.819	11.49%
Community College District #535	0.219	0.196	11.73%
Deerfield Park District	0.543	0.504	7.74%
Glenview Park District	0.579	0.538	7.62%
Northbrook Park District	0.471	0.424	11.08%
Northfield Park District	0.227	0.209	8.61%
Wilmette Park District	0.493	0.451	9.31%
Niles Public Library District	0.439	0.438	0.23%
Wilmette Public Library District	0.335	0.302	10.93%
Winnetka Public Library District	0.203	0.187	8.56%
Glenbrook Fire Protection District	0.713	0.703	1.42%
Northbrook Rural Fire Protection District	0.700	0.700	0.00%

TOWNSH	IIP OF NORTHFIELD TAX RATES			11 to 12
TOWNS	III OI NORTIIILLED TAX RATES	2012	<u>2011</u>	% Change
Taxing D	istrict	<u> ZOTZ</u>	<u> </u>	70 Onange
	Heights Fire Protection District	0.934	0.845	10.53%
	k Sanitary District	0.034	0.030	13.33%
	tan Water Reclamation District	0.370	0.320	15.63%
	rook Sanitary District	0.184	0.164	12.20%
	Woods Sanitary District	0.082	0.079	3.80%
	dow Sanitary District	0.056	0.051	9.80%
	ore Mosquito Abatement District	0.010	0.010	0.00%
	t Mosquito Abatement District	0.011	0.010	10.00%
	ainage District #1	0.011	0.010	10.00%
GG.		0.011	0.0.0	1010070
SAMPLE	COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
Village of	Deerfield:			
	School District #28	7.815	7.047	10.90%
	Glencoe:			
25030	School District #29	8.072	7.303	10.53%
Village of	Glenview:			
25038	School District #34	7.414	6.685	10.91%
25097	School District #30	7.707	6.897	11.74%
	North Shore Mosquito Abatement			
25127	School District #31	7.305	6.343	15.17%
Village of	Northbrook:			
25032	School District #28	7.199	6.449	11.63%
20002	High School District #225	7.100	0.110	11.0070
25035	School District #28	7.244	6.489	11.64%
	High School District #225		01.100	
	Glenbrook Sanitary District			
	Union Drainage District #1			
25037	School District #30	7.594	6.751	12.49%
	High School District #225			
25042	School District #29	6.888	6.200	11.10%
	High School District #203			
25076	School District #27	7.553	6.777	11.45%
	High School District #225			
25082	School District #27	7.737	6.941	11.47%
	High School District #225			
	Mission Brook Sanitary District			
25089	School District #31	7.121	6.128	16.20%

TOWNSI	HIP OF NORTHFIELD TAX RATES			11 to 12
		<u>2012</u>	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES			
Codo	Includes			
<u>Code</u>	<u>Includes</u>			
25188	School District #28	7.210	6.459	11.63%
	High School District #225			
	Union Drainage District #1			
	Northfield:		2 222	40.000
25029	School District #29	6.976	6.289	10.92%
	High School District #203			
25058	School District #34	7.497	6.742	11.20%
	High School District #225		<u> </u>	
	1 0			
	Wilmette:			
25028	School District #37	7.388	6.626	11.50%
Llningorn	aratad Northfield Township			
25081	orated Northfield Township: School District #31	6.721	5.851	14.87%
23001	SCHOOL DISTRICT #31	0.721	3.631	14.07 70
				<u> </u>
·				

TOWNSH	IIP OF NORWOOD PARK TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
Taxing Di	istrict			
County		0.531	0.462	14.94%
Forest Pre	eserve	0.063	0.058	8.62%
Consolida	ated Elections		0.025	
Township		0.056	0.051	9.80%
General A	Assistance	0.001	0.001	0.00%
Road and	Bridge	0.022	0.02	10.00%
Norwood	Park Township Special Police District			
	Harwood Heights	0.715	0.659	8.50%
Village of		0.207	0.219	-5.48%
City of Pa	rk Ridge	0.851	0.753	13.01%
City of Pa	rk Ridge Library Fund	0.239	0.233	2.58%
_	ervice Area #69 - City of Park Ridge			
Special Se	ervice Area #74 - City of Park Ridge			
Special Se	ervice Area #92 - City of Park Ridge	0.410	0.377	8.75%
	ervice Area #93 - City of Park Ridge	0.387	0.362	6.91%
Special Se	ervice Area #98 - City of Park Ridge	0.366	0.343	6.71%
Special S	ervice Area #100 - City of Park Ridge	0.374	0.341	9.68%
School Di	strict #64	3.659	3.285	11.39%
School Di	strict #79	2.221	2.010	10.50%
School Di	strict #80	1.972	1.766	11.66%
School Di	strict #86	2.830	2.532	11.77%
Maine To	wnship High School District #207	2.215	1.995	11.03%
Communi	ty High School District #234	2.656	2.392	11.04%
Communi	ty College District #504	0.269	0.267	0.75%
Communi	ty College District #535	0.219	0.196	11.73%
Norridge F	Park District	0.337	0.304	10.86%
Park Ridg	e Park District	0.391	0.344	13.66%
Eisenhow	er Public Library District	0.565	0.506	11.66%
Norwood	Park Fire Protection District	0.661	0.592	11.66%
Metropolit	an Water Reclamation District	0.370	0.320	15.63%
Norwood	Park Township Street Lighting District	0.039	0.036	8.33%
SAMPI F	COMPOSITE RATES			
Code	Includes			
Village of	Harwood Heights:			
26010	School District #79	7.689	6.966	10.38%
	High School District #207	7.000	0.000	10.0070

TOWNSH	IIP OF NORWOOD PARK TAX RATES			11 to 12
		<u>2012</u>	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
Village of	Harwood Heights:			
26012	School District #80	8.218	7.423	10.71%
	High School District #234			
	Norwood Park Park District			
26018	School District #86	8.739	7.885	10.83%
	High School District #234			
Village of	Norridge:			
26013	School District #80	7.710	6.983	10.41%
26017	School District #86	8.568	7.749	10.57%
26015	School District #79	7.518	6.830	10.07%
City of Pa	rk Ridge:			
26008	School District #64	8.617	7.743	11.29%

TOWNSH	HIP OF OAK PARK TAX RATES			11 to 12
		2012	2011	% Change
Taxing D	istrict			
County		0.531	0.462	14.94%
Forest Pr	eserve	0.063	0.058	8.62%
Consolidated Elections			0.025	
Township		0.164	0.142	15.49%
General Assistance		0.032	0.029	10.34%
Mental H	Mental Health District		0.093	8.60%
	Oak Park	1.563	1.422	9.92%
	Oak Park Library Fund	0.641	0.557	15.08%
	ervice Area #1 - Village of Oak Park	0.337	0.970	-65.26%
	Service Area #2 - Village of Oak Park			
	Service Area #3 - Village of Oak Park			
	Service Area #4 - Village of Oak Park			
	Service Area #5 - Village of Oak Park			
	Service Area #6 - Village of Oak Park			
	istrict #97	4.016	3.596	11.68%
	ated High School District #200	3.252	3.048	6.69%
	ity College District #504	0.269	0.267	0.75%
	rict of Oak Park	0.579	0.518	11.78%
•	tan Water Reclamation District	0.370	0.320	15.63%
Des Plain	nes Valley Mosquito Abatement District	0.015	0.014	7.14%
CAMDIE	COMPOSITE RATES			
SAMPLE	COMPOSITE RATES			
Code	Includes			
Code	<u>includes</u>			
Village of	Oak Park:			
27001	School District #97	11.596	10.551	9.90%
		111000		0.0070

TOWNSH	HIP OF ORLAND TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
Taxing D	District			
County		0.531	0.462	14.94%
Forest Pr	reserve	0.063	0.058	8.62%
Consolida	ated Elections		0.025	
Township)	0.066	0.061	8.20%
General A	Assistance	0.007	0.007	0.00%
Road and		0.037	0.034	8.82%
	Homer Glen			
	Orland Hills	0.369	0.331	11.48%
	Service Area #1 - Village of Orland Hills	0.235	0.237	-0.84%
	Orland Park	0.638	0.589	8.32%
	Orland Park Library Fund	0.279	0.255	9.41%
	Tinley Park	1.339	1.207	10.94%
	Tinley Park Library Fund	0.386	0.357	8.12%
	Service Area #3 - Village of Tinley Park			
	istrict #135	3.212	2.874	11.76%
	istrict #140	4.399	3.910	12.51%
	istrict #146	5.041	4.558	10.60%
	ated High School District #230	2.438	2.180	11.83%
	ity College District #524	0.346	0.311	11.25%
	Community Park District	0.307	0.287	6.97%
	Community Park District - Bond 2005	0.049	0.046	6.52%
	rk Park District	0.455	0.411	10.71%
	ills Public Library District	0.149	0.133	12.03%
	Fire Protection District ire Protection District	0.917 1.127	0.845	8.52%
	itan Water Reclamation District	0.370	1.050 0.320	7.33% 15.63%
	ook County Mosquito Abatement District	0.014	0.320	16.67%
South Co	ok County Mosquito Abatement District	0.014	0.012	10.07 /6
SAMPLE	COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
Village O	rland Hills:			
28020	School District #135	8.729	7.858	11.08%
28021	School District #140	9.916	8.894	11.49%
	Orland Park:			
28011	School District #135	9.128	8.238	10.80%
28029	School District #146	10.957	9.922	10.43%
	Tinley Park:			
28013	School District #140	10.451	9.355	11.72%

TOWNSHIP OF PALATINE TAX RATES			11 to 12
	2012	<u>2011</u>	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.049	0.044	11.36%
General Assistance	0.014	0.012	16.67%
Road and Bridge	0.082	0.079	3.80%
Village of Arlington Heights	1.062	0.955	11.20%
Village of Arlington Heights Library Fund	0.470	0.430	9.30%
Village of Barrington	0.629	0.557	12.93%
Village of Deer Park			
Village of Hoffman Estates	1.224	1.116	9.68%
Village of Inverness	0.542	0.496	9.27%
Special Service Area #3 - Village of Inverness			
Special Service Area #4 - Village of Inverness			
Special Service Area #6 - Village of Inverness			
Special Service Area #7 - Village of Inverness			
Special Service Area #8 - Village of Inverness			
Village of Palatine	1.200	1.121	7.05%
Special Service Area #1 - Village of Palatine			
Special Service Area #2 - Village of Palatine			
Special Service Area #3 - Village of Palatine			
Special Service Area #5 - Village of Palatine	3.278	4.202	-21.99%
City of Rolling Meadows	1.483	1.317	12.60%
City of Rolling Meadows Library Fund	0.434	0.389	11.57%
Special Service Area #2 - City of Rolling Meadows	0.243	0.226	7.52%
Special Service Area #5 - City of Rolling Meadows	0.179	0.168	6.55%
Village of Schaumburg	0.642	0.597	7.54%
Village of South Barrington	0.546	0.514	6.23%
School District #15	3.269	2.943	11.08%
Township High School District #211	2.772	2.482	11.68%
Township High School District #214	2.324	2.067	12.43%
Unit School District #220	4.292	3.788	13.31%
Community College District #512	0.373	0.334	11.68%
Barrington Park District	0.767	0.673	13.97%
Hoffman Estates Park District	0.585	0.521	12.28%
Inverness Park District	0.195	0.174	12.07%
Palatine Park District	0.574	0.517	11.03%
Rolling Meadows Park District	0.607	0.546	11.17%
Salt Creek Rural Park District	1.052	0.918	14.60%
South Barrington Park District	0.297	0.337	-11.87%
Barrington Public Library District	0.223	0.195	14.36%
Palatine Public Library District	0.248	0.222	11.71%
Barrington-Countryside Fire Protection District	0.469	0.418	12.20%
Hoffman Estates Fire Protection District #1	0.393	0.364	7.97%
Long Grove Rural Fire Protection District	0.763	0.686	11.22%

TOWNSH	IIP OF PALATINE TAX RATES			11 to 12
10111101	0. 1 / 12/11/12 1/00/10/11 20	2012	2011	% Change
Taxing D	istrict		<u> </u>	70 011011910
	Rural Fire Protection District	0.857	0.830	3.25%
	tan Water Reclamation District	0.370	0.320	15.63%
	ve Estates Sanitary District	0.216	0.194	11.34%
	ve Woodlands Sanitary District	0.265	0.134	15.72%
	t Mosquito Abatement District	0.203	0.229	10.00%
Northwes	it Mosquito Abatement District	0.011	0.010	10.00 /0
SAMPLE	COMPOSITE RATES			
Code	Includes			
	1			
Village of	Arlington Heights:			
29031	School District #15	9.670	8.657	11.70%
	High School District #214			
	Salt Creek Rural Park District			
29044	School District #15	10.118	9.072	11.53%
	High School District #211			
	Salt Creek Rural Park District			
29066	School District #15	9.640	8.671	11.18%
	High School District #211			
	Palatine Park District			
	Barrington:			10 1001
29049	Community Unit School District #220	6.977	6.169	13.10%
Village of	Hoffman Estates:			
29055	School District #15	9.580	8.624	11.09%
23000	Palatine Park District	9.500	0.024	11.0370
29082	School District #15	9.591	8.628	11.16%
29002	Hoffman Estates Park District	9.091	0.020	11.1070
	Fiorman Estates Fair District			
Village of	Inverness:			
29052	School District #15	9.137	8.292	10.19%
	Palatine Park District			
29053	School District #15	8.758	7.949	10.18%
	Inverness Park District	0.1.00		1011070
29059	School District #15 (No Park District)	8.563	7.775	10.14%
	(construction of the cons			
Village of	Palatine:			
29007	School District #15	9.556	8.629	10.74%
	Palatine Park District			
29046	School District #15	10.034	9.030	11.12%
	Salt Creek Park Disrict			
	·			

TOWNSI	HIP OF PALATINE TAX RATES			11 to 12
		<u>2012</u>	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES			
Code	<u>Includes</u>			
City of R	olling Meadows:			
29015	School District #15	9.610	8.606	11.67%
	High School District #214			
	Rolling Meadows Park District			
29016	School District #15	10.058	9.021	11.50%
	High School District #211			
	Rolling Meadows Park District			
29029	School District #15	10.503	9.393	11.82%
	High School District #211			
	Salt Creek Park District			
Village of	f Schaumburg:			
29032	School District #15	9.263	8.334	11.15%
	Plum Grove Sanitary District			
29045	School District #15	8.998	8.105	11.02%
Village of	f South Barrington:			
29085	School District #15	8.623	7.859	9.72%
23003	Genoor District #10	0.023	7.000	5.7270

TOWNSHIP OF PALOS TAX RATES			11 to 12
	2012	2011	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.057	0.050	14.00%
General Assistance	0.005	0.005	0.00%
Road and Bridge	0.046	0.042	9.52%
Village of Bridgeview	2.295	1.890	21.43%
Village of Bridgeview Library Fund	0.294	0.263	11.79%
Special Service Area #1 - Village of Bridgeview			
Special Service Area #4 - Village of Bridgeview			
City of Hickory Hills	0.740	0.658	12.46%
Special Service Area #1 - City of Hickory Hills			
Special Service Area #4 - City of Hickory Hills			
Village of Orland Park	0.638	0.589	8.32%
Village of Orland Park Library Fund	0.279	0.255	9.41%
City of Palos Heights	1.060	0.953	11.23%
City of Palos Heights Library Fund	0.498	0.377	32.10%
Special Service Area - City of Palos Heights			
City of Palos Hills	0.579	0.515	12.43%
Village of Palos Park	0.555	0.498	11.45%
Village of Palos Park Library Fund	0.180	0.161	11.80%
Village of Willow Springs	1.394	1.292	7.89%
Village of Worth	1.960	1.720	13.95%
School District #108	5.754	5.006	14.94%
School District #117	4.916	4.406	11.58%
School District #118	2.743	2.457	11.64%
School District #127	5.533	4.952	11.73%
Consolidated High School District #230	2.438	2.180	11.83%
Community College District #524	0.346	0.311	11.25%
Bridgeview Park District	0.362	0.322	12.42%
Hickory Hills Park District	0.330	0.297	11.11%
Worth Park District	0.420	0.375	12.00%
Green Hills Public Library District	0.403	0.358	12.57%
Worth Public Library District	0.458	0.400	14.50%
North Palos Fire Protection District	0.974	0.869	12.08%
Palos Fire Protection District	1.047	0.709	47.67%
Palos Heights Fire Protection District	0.814	0.727	11.97%
Roberts Park Fire Protection District	0.916	0.837	9.44%
Metropolitan Water Reclamation District	0.370	0.320	15.63%
South Palos Township Sanitary District	0.361	0.331	9.06%
South Cook County Mosquito Abatement District	0.014	0.012	16.67%
• •			

TOWNS I	HIP OF PALOS TAX RATES			11 to 12
		<u>2012</u>	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES		·	
Code	<u>Includes</u>			
Village of	f Bridgeview:			
30022	School District #117	11.737	10.346	13.44%
	Bridgeview Park District			
City of H	ickory Hills:			
30010	School District #117	10.903	9.756	11.76%
	North Palos Fire Protection District	101000	• • • • • • • • • • • • • • • • • • • •	
30017	School District #117	11.175	10.021	11.52%
	Roberts Park Fire Protection District			
	Hickory Hills Park District			
30019	School District #117	11.233	10.053	11.74%
	North Palos Fire Protection District			
	Hickory Hills Park District			
Village of	f Orland Park:			
30042	School District #118	8.577	7.475	14.74%
30072	Ochool District #110	0.511	1.713	17.7770
City of Pa	alos Heights:			
30028	School District #118	9.218	7.961	15.79%
00020	Palos Fire Protection District	0.210	7.001	10.70
30030	School District #118	8.985	7.979	12.61%
	Palos Heights Fire Protection District	0.000		. = . 0 . 7 .
	alos Hills:			
30031	School District #117	10.742	9.613	11.74%
30033	School District #118	8.569	7.664	11.81%
Village of	f Palos Park:			
30011	School District #118	8.395	7.290	15.16%
Village of	f Willow Springs:			
30013	School District #108	11.018	9.763	12.85%
Village of	f Worth:			
30012	School District #127	12.241	10.912	12.18%
30012	School District #127	10.425	9.286	12.10%

TOWNSHIP OF PROVISO TAX RATES			11 to 12
	2012	<u>2011</u>	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.095	0.081	17.28%
General Assistance	0.045	0.038	18.42%
Road and Bridge			
Mental Health District	0.150	0.145	3.45%
Village of Bellwood	6.985	6.462	8.09%
Village of Bellwood Library Fund	0.494	0.457	8.10%
Village of Berkeley	3.470	3.251	6.74%
Village of Berkeley Library Fund	0.341	0.308	10.71%
Village of Broadview	2.585	2.343	10.33%
Village of Brookfield	2.108	1.875	12.43%
Village of Brookfield Library Fund	0.547	0.486	12.55%
Special Service Area #7 - Village of Brookfield	0.493	0.455	8.35%
Village Forest Park	1.558	1.400	11.29%
Village of Forest Park Library Fund	0.509	0.457	11.38%
Village of Hillside	3.961	3.610	9.72%
Village of Hillside Library Fund	0.450	0.405	11.11%
Village of LaGrange Park	0.976	0.875	11.54%
Village of Maywood	8.350	7.749	7.76%
Special Service Area #6-1 - Village of Maywood			
Special Service Area #6-2 - Village of Maywood			
Special Service Area #6-3 - Village of Maywood			
Village of Melrose Park	1.957	1.809	8.18%
Village of Melrose Park Library Fund	0.159	0.147	8.16%
Special Service Area #1 - Village of Melrose Park			
City of NorthLake	1.733	1.511	14.69%
Village of North Riverside	0.201	0.186	8.06%
Village of Oak Brook			
Village of Stone Park	5.656	4.719	19.86%
Village of Westchester	1.194	1.052	13.50%
Village of Westchester Library Fund	0.234	0.206	13.59%
Special Service Area #1 - Village of Westchester			
Special Service Area #2 - Village of Westchester			
Village of Western Springs	0.924	0.843	9.61%
Village of Western Springs Library Fund	0.197	0.177	11.30%
School District #87	4.226	3.836	10.17%
School District #88	4.036	3.620	11.49%
School District #89	3.065	2.821	8.65%
School District #91	4.266	4.165	2.42%
School District #92	5.788	5.236	10.54%
School District #92 1/2	2.844	2.536	12.15%
School District #93	2.230	1.980	12.63%
School District #94	3.265	2.912	12.12%

TOWNSH	HIP OF PROVISO TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
Taxing D	District			
	istrict #95	4.456	3.976	12.07%
School D	istrict #101	3.056	2.765	10.52%
School D	istrict #102	3.622	3.249	11.48%
Lyons To	wnship High School District #204	2.129	1.922	10.77%
	ool District #205	4.821	4.142	16.39%
Riverside	e-Brookfield High School District #208	2.940	2.712	8.41%
	ownship High School District #209	2.518	2.263	11.27%
	ity College District #502	0.276	0.248	11.29%
	ity College District #504	0.269	0.267	0.75%
	Park District	0.250	0.226	10.62%
	w Park District	0.369	0.354	4.24%
Commun	ity Park District of LaGrange Park	0.304	0.275	10.55%
Elmhurst	Park District	0.494	0.399	23.81%
Forest Pa	ark Park District	0.791	0.728	8.65%
Maywood	d Park District	0.223	0.200	11.50%
Memorial	Park District	0.560	0.508	10.24%
Oak Broo	ok Park District	0.218	0.192	13.54%
Veterans	Park District	0.430	0.385	11.69%
Westche	ster Park District	0.357	0.315	13.33%
Western	Springs Park District	0.128	0.116	10.34%
Broadvie	w Public Library District	0.556	0.386	44.04%
LaGrange	e Park Public Library District	0.500	0.448	11.61%
Maywood	d Public Library District	0.772	0.761	1.45%
North Riv	verside Public Library District	0.494	0.442	11.76%
Northlake	Public Library District	0.462	0.410	12.68%
River Gro	ove Public Library District	0.183	0.163	12.27%
NorthLak	e Fire Protection District	1.235	1.219	1.31%
Yorkfield	Fire Protection District	0.283	0.208	36.06%
Metropoli	itan Water Reclamation District	0.370	0.320	15.63%
Des Plair	nes Valley Mosquito Abatement District	0.015	0.014	7.14%
Addison	Creek River Conservancy District	0.055	0.052	5.77%
SAMPLE	COMPOSITE RATES			
Code	<u>Includes</u>			
Village of	Bellwood:			
31036	School District #87	16.321	14.936	9.27%
31035	School District #88	16.131	14.720	9.59%
01000		10.131	17.120	3.03/0
Village of	Berkeley:			
31026	School District #87	12.343	11.294	9.29%
01020	Berkeley Park District	12.040	11.204	0.2070
	Domoloy I am District			

TOWNSI	HIP OF PROVISO TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES			
Code	<u>Includes</u>			
31028	School District #87	12.653	11.576	9.30%
	Memorial Park District			
31029	School District #93	10.347	9.438	9.63%
	Berkeley Park District			
31023	School District #93	10.591	9.611	10.20%
	Elmhurst Park District			
Villago of	f Brookfield:			
31054	School District #95	11.589	10.459	10.80%
31004	SCHOOL DISTRET #93	11.569	10.439	10.00%
	Broadview:			
31042	School District #88	11.602	10.376	11.82%
31041	School District #89	10.631	9.577	11.01%
31039	School District #92	13.354	11.992	11.36%
31040	School District #92 1/2	10.410	9.292	12.03%
31043	School District #94	10.831	9.668	12.03%
Village of	f Forest Park:			
31078	School District #89	9.979	9.079	9.91%
31038	School District #91	11.180	10.423	7.26%
\	CT III a. Ja.			
	f Hillside:	40.050	40.000	40.450/
31031	School District #87	13.253	12.032	10.15%
31033	School District #88	13.063	11.816	10.55%
31032	School District #93	11.257	10.176	10.62%
31034	School District #93 (No Park District)	10.697	9.668	10.64%
Village of	f Lagrange Park:			
31051	School District #95	10.714	9.696	10.50%
	High School District #208			
31050	School District #102	9.076	8.160	11.23%
	Maywood:	10.105	4=	
31021	School District #89	16.466	15.204	8.30%
31025	School District #88	17.437	16.003	8.96%

TOWNSH	IIP OF PROVISO TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES			
Code	<u>Includes</u>			
Village of	Melrose Park:			
31018	School District #88	10.768	9.757	10.36%
	Memorial Park District			
31017	School District #89	9.667	8.835	9.42%
	Veterans Park District			
31020	School District #87	10.958	9.973	9.88%
	Memorial Park District			
City of No	orthLake:			
31056	School District #87	12.327	11.209	9.97%
	Memorial Park District	.2.027		3.3. 70
	North Lake Fire Protection District			
31059	School District #87	10.962	9.867	11.10%
01000	Veterans Park District	10.502	3.001	11.1070
	Votorario i ant Biotriot			
Village of	North Riverside:			
31044	School District #94	8.438	7.662	10.13%
31044	Oction District #34	0.430	1.002	10.1370
Village of	Stone Park:			
31019	School District #88	14.770	12.930	14.23%
31019	School District #87	14.960	13.146	13.80%
31001	SCHOOL DISTRICT #01	14.900	13.140	13.00 /6
Village of	Westchester:			
31047	School District #92 1/2	8.685	7.782	11.60%
31047	School District #93	8.071	7.702	11.69%
31048	School District #93 1/2	8.685	7.782	11.60%
31000	SSA #2	0.003	1.102	11.00%
	55A #2			
\/illogo of	Western Chrings:			
31045	Western Springs:	7.070	7 04 4	10 600/
31045	School District #101	7.979	7.214	10.60%

TOWNSHIP OF RICH TAX RATES			11 to 12
	2012	<u>2011</u>	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.292	0.258	13.18%
General Assistance	0.039	0.034	14.71%
Road and Bridge	0.085	0.074	14.86%
City of Country Club Hills	8.060	6.927	16.36%
Village of Flossmoor	2.593	2.219	16.85%
Village of Flossmoor Library Fund	0.652	0.572	13.99%
Special Service Area #1 - Village of Flossmoor			
Special Service Area #2 - Village of Flossmoor			
Village of Frankfort	0.350	0.357	-1.96%
Village of Hazel Crest	4.514	3.787	19.20%
Village of Homewood	1.599	1.404	13.89%
Village of Matteson	1.663	1.121	48.35%
Village of Matteson Library Fund	0.662	0.581	13.94%
Village of Olympia Fields	1.624	1.436	13.09%
Village of Olympia Fields Library Fund	0.116	0.101	14.85%
Special Service Area #1 - Village of Olympia Fields	0.437	0.419	4.30%
Special Service Area #2 - Village of Olympia Fields			
Special Service Area #3 - Village of Olympia Fields	1.044	0.922	13.23%
VIIIage of Park Forest	9.610	8.161	17.76%
Village of Park Forest Library Fund	1.449	1.244	16.48%
Village of Richton Park	1.746	1.557	12.14%
Special Service Area #1 - Village of Richton Park			
Special Service Area #4 - Village of Richton Park			
Special Service Area #5 - Village of Richton Park			
Village of Tinley Park	1.339	1.207	10.94%
Village of Tinley Park Library Fund	0.386	0.357	8.12%
Village of University Park	4.647	4.333	7.25%
School District #157 - C	4.053	3.895	4.06%
School District #159	6.489	5.703	13.78%
School District #160	4.887	4.241	15.23%
School District #161	5.221	4.650	12.28%
School District #162	5.523	4.905	12.60%
School District #163	10.992	9.543	15.18%
Lincolnway High School District #210	1.939	1.887	2.76%
Rich Township High School District #227	5.302	4.687	13.12%
Homewood-Flossmoor High School District #233	5.351	4.676	14.44%
Community College District #515	0.410	0.357	14.85%
Country Club Hills Park District	0.661	0.604	9.44%
Frankfort Park District	0.210	0.197	6.60%
Frankfort Square Park District	0.590	0.536	10.07%
Hazelcrest Park District	0.816	0.714	14.29%
Homewood-Flossmoor Park District	0.946	0.898	5.35%

TOWNSHIP OF RICH TAX RATES			11 to 12
	2012	<u>2011</u>	% Change
Taxing District			
Olympia Fields Park District	0.679	0.592	14.70%
Tinley Park Park District	0.455	0.411	10.71%
Frankfort Public Library District	0.185	0.183	1.09%
Grande Prairie Public Library District	0.409	0.357	14.57%
Homewood Public Library District	0.712	0.623	14.29%
Richton Park Public Library District	0.839	0.495	69.49%
University Park Public Library District	0.442	0.401	10.22%
Country Club Hills Fire Protection District			
Sunnycrest Fire Protection District	0.744	0.737	0.95%
Crawford Countryside Sanitary District	0.183	0.160	14.38%
Metropolitan Water Reclamation District	0.370	0.320	15.63%
Thorn Creek Basin Sanitary District			
South Cook County Mosquito Abatement District	0.014	0.012	16.67%
SAMPLE COMPOSITE RATES			
<u>Code</u> <u>Includes</u>			
City of Country Club Hills:			
32043 School District #160	21.123	18.416	14.70%
Village of Flossmoor:			
32012 School District #161	16.567	14.615	13.36%
Village of Hazelcrest:			
32062 School District #161	18.115	15.784	14.77%
Village of Homewood:			
32011 School District #161 (No Metro Water)	15.263	13.531	12.80%
32047 School District #161	15.633	13.851	12.87%
Village of Matteson:			
32015 School District #162	14.954	12.894	15.98%
32029 School District #159	15.920	13.692	16.27%
Village of Olympia Fields:			
32010 School District #161	14.746	13.066	12.86%
32009 School District #162	15.048	13.321	12.96%
Village of Park Forest:			
32018 School District #162	23.318	20.277	15.00%
32021 School District #163	28.787	24.915	15.54%

TOWNSH	IIP OF RICH TAX RATES			11 to 12
		<u>2012</u>	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
Village of	Richton Park:			
32016	School District #162	15.214	13.244	
32071	School District #159	16.180	14.042	15.23%
Villago of	Tiplov Park:			
32013	Tinley Park: School District #159	15.775	13.965	12.96%
02010	Oction District # 100	10.110	10.000	12.5070

TOWNS	HIP OF RIVER FOREST TAX RATES			11 to 12
		<u>2012</u>	<u>2011</u>	% Change
Taxing D	District			
County		0.531	0.462	14.94%
Forest Pr	reserve	0.063	0.058	8.62%
Consolid	ated Elections		0.025	
Township		0.102	0.093	9.68%
General Assistance		0.002		
Village of	f River Forest	1.175	1.051	11.80%
	f River Forest Library Fund	0.218	0.195	11.79%
	Service Area #6 - Village of River Forest			
	Service Area #7 - Village of River Forest			
	Service Area #8 - Village of River Forest			
	Service Area #9 - Village of River Forest	0.262		
	histrict #90	3.946	3.645	8.26%
	ated High School District #200	3.252	3.048	6.69%
	ity College District #504	0.269	0.267	0.75%
	rest Park District	0.279	0.249	12.05%
	itan Water Reclamation District	0.370	0.320	15.63%
Des Plair	nes Valley Mosquito Abatement District	0.015	0.014	7.14%
SAMPLE	E COMPOSITE RATES			
SAMPLE Code	Includes			
<u>Code</u>	<u>Includes</u>			
<u>Code</u>		10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%
<u>Code</u> Village of	Includes f River Forest:	10.222	9.427	8.43%

TOWNSH	IIP OF RIVERSIDE TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
Taxing D	istrict			
County		0.531	0.462	14.94%
Forest Pr	eserve	0.063	0.058	8.62%
Consolida	ated Elections		0.025	
Township)	0.094	0.084	11.90%
	Assistance	0.010	0.009	11.11%
Road and				
	ealth District	0.098	0.085	15.29%
	Brookfield	2.108	1.875	12.40%
	Brookfield Library Fund	0.547	0.486	12.55%
Village of		2.039	1.832	11.30%
	Lyons Library Fund	0.373	0.334	11.68%
•	North Riverside	0.201	0.186	8.06%
	Riverside	1.632	1.450	12.55%
•	Riverside Library Fund	0.331	0.293	12.97%
	istrict #94	3.265	2.912	12.12%
	istrict #96	4.594	4.071	12.85%
	-Brookfield High School District #208	2.940	2.712	8.41%
	ity College District #504	0.269	0.267	0.75%
	erside Public Library District	0.494	0.442	11.76%
	Lawn Fire Protection District	0.149	0.141	5.67%
	tan Water Reclamation District	0.370	0.320	15.63%
Des Plain	nes Valley Mosquito Abatement District	0.015	0.014	7.14%
SAMPLE	COMPOSITE RATES			
Code	<u>Includes</u>			
Village of	Brookfield:			
34002	School District #96	11.639	10.468	11.19%
34002	Oction District #30	11.033	10.400	11.1370
Village of	I vons:			
34005	School District #96	11.396	10.273	10.93%
0 1000	Correct Blothet had	11.000	10.210	10.0070
Village of	North Riverside:			
34004	School District #94	8.350	7.576	10.22%
34003	School District #96	9.679	8.735	10.81%
	1			212170
Village of	Riverside:			
34006	School District #96	10.947	9.850	11.14%
		1		

TOWNSHIP OF SCHAUMBURG TAX RATES			11 to 12
	2012	<u>2011</u>	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.100	0.093	7.53%
General Assistance	0.011	0.009	22.22%
Road and Bridge	0.026	0.023	13.04%
Schaumburg Township Special Police District			
Village of Elk Grove Village	0.846	0.750	12.80%
Village of Hanover Park	1.939	1.591	21.87%
Special Service Area #6 - Village of Hanover Park	4.975	4.383	13.51%
Village of Hoffman Estates	1.224	1.116	9.68%
City of Rolling Meadows	1.483	1.317	12.60%
City of Rolling Meadows Library Fund	0.434	0.389	11.57%
Special Service Area #4 - City of Rolling Meadows			
Special Service Area #5 - City of Rolling Meadows			
Village of Roselle	0.751	0.689	9.00%
Village of Schaumburg	0.642	0.597	7.54%
Special Service Area #6 - Village of Schaumburg			
Special Service Area #7 - Village of Schaumburg			
Special Service Area #8 - Village of Schaumburg			
Special Service Area #9 - Village of Schaumburg	1.093	0.974	12.22%
Special Service Area #10 - Village of Schaumburg	1.765	1.625	8.62%
Special Service Area #11 - Village of Schaumburg	0.862	0.820	5.12%
Special Service Area #12 - Village of Schaumburg	1.224	1.135	7.84%
Special Service Area #13 - Village of Schaumburg	1.221	1.108	10.20%
Village of Streamwood	1.279	1.131	13.09%
School District #15	3.269	2.943	11.08%
School District #54	3.578	3.196	11.95%
Township High School District #211	2.772	2.482	11.68%
Community College District #509	0.546	0.475	14.95%
Community College District #512	0.373	0.334	11.68%
Elk Grove Park District	0.711	0.634	12.15%
Hanover Park Park District	0.511	0.442	15.61%
Hoffman Estates Park District	0.585	0.521	12.28%
Rolling Meadows Park District	0.607	0.546	11.17%
Schaumburg Park District	0.606	0.551	9.98%
Roselle Public Library District	0.264	0.239	10.46%
Schaumburg Township Public Library District	0.331	0.321	3.12%
Hoffman Estates Fire Protection District #1	0.393	0.364	7.97%
Palatine Rural Fire Protection District	0.857	0.830	3.25%
Roselle Fire Protection District	0.559	0.546	2.38%
Metropolitan Water Reclamation District	0.370	0.320	15.63%
Plum Grove Estates Sanitary District	0.216	0.194	11.34%
Northwest Mosquito Abatement District	0.011	0.010	10.00%

TOWNS	HIP OF SCHAUMBURG TAX RATES			11 to 12
		2012	2011	% Change
SAMPLE	COMPOSITE RATES		<u> </u>	
<u>Code</u>	<u>Includes</u>			
	f Elk Grove Village:			
35020	School District #54	9.723	8.717	11.54%
	Elk Grove Park District			
35023	School District #54	9.618	8.634	11.40%
	Schaumburg Park District			
\ C11	(1)			
	f Hanover Park:	40.040	0.000	40.050/
35022	School District #54	10.616	9.366	13.35%
05005	Hanover Park Park District	40.744	0.475	40.040/
35035	School District #54	10.711	9.475	13.04%
	Schaumburg Park District			
\/illogo o	f Haffman Estatos:			
35013	f Hoffman Estates: School District #54	9.975	8.970	11.20%
33013	Community College District #512	9.973	0.970	11.20/0
35027	School District #54	10.148	9.111	11.38%
33021	Community College District #509	10.140	3.111	11.5070
	Community Conege District #303			
City of R	olling Meadows:			
35021	School District #54	10.965	9.815	11.72%
Village of	f Roselle:			
35009	School District #54	9.456	8.491	11.36%
Village of	f Schaumburg:			
35011	School District #54	9.414	8.481	11.00%
	f Streamwood:			
35003	School District #54	10.224	9.156	11.66%

TOWNSHIP OF STICKNEY TAX RATES			11 to 12
	2012	2011	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.250	0.231	8.23%
General Assistance	0.020	0.017	17.65%
Road and Bridge	0.067	0.059	13.56%
Stickney Public Health District	0.240	0.180	33.33%
Special Service Area #1 - Stickney Township			
Special Service Area #2 - Stickney Township			
Village of Bedford Park	3.019	2.773	8.87%
Village of Bridgeview	2.295	1.890	21.43%
Village of Bridgeview Library Fund	0.294	0.263	11.79%
Special Service Area #2 - Village of Bridgeview			
City of Burbank	1.091	0.988	10.43%
Special Service Area #30 - City of Burbank		0.999	
Special Service Area #33 - City of Burbank		0.762	
Special Service Area #36 - City of Burbank	1.519	1.344	13.02%
Special Service Area #37 - City of Burbank	1.679	1.404	19.59%
Special Service Area #38 - City of Burbank	1.613	1.472	9.58%
Special Service Area #39 - City of Burbank	1.834	1.636	12.10%
Special Service Area #40 - City of Burbank	2.349	2.090	12.39%
Special Service Area #41 - City of Burbank	1.450	1.324	9.52%
Special Service Area #42 - City of Burbank	1.787	1.679	6.43%
Special Service Area #43 - City of Burbank	1.301	1.250	4.08%
Special Service Area #44 - City of Burbank	2.019	1.838	9.85%
Special Service Area #45 - City of Burbank	2.382	2.213	7.64%
Special Service Area #49 - City of Burbank	1.589		
Special Service Area #50 - City of Burbank	1.665		
Special Service Area #51 - City of Burbank	1.712		
Special Service Area #52 - City of Burbank	1.862		
Special Service Area #53 - City of Burbank	1.419		
Village of Forest View	3.038	2.463	23.35%
Special Service Area #1 - Village of Forest View			
Village of Stickney	3.052	2.768	10.26%
School District #99	4.302	3.874	11.05%
School District #103	4.856	4.367	11.20%
School District #104	6.432	5.485	17.27%
School District #110	2.119	1.893	11.94%
School District #111	4.067	3.638	11.79%
High School District #201	2.732	2.454	11.33%
High School District #220	2.512	2.238	12.24%
Community College District #524	0.346	0.311	11.25%
Community College District #527	0.556	0.504	10.32%
Bedford Park Park District	0.403	0.373	8.04%

TOWNSH	HIP OF STICKNEY TAX RATES			11 to 12
	0: 0::0::0::0::0	2012	2011	% Change
Taxing D	Pistrict			
	Park District	0.338	0.299	13.04%
	tickney Park District	0.527	0.451	16.85%
	ew Park District	0.314	0.286	9.79%
	Park Public Library District	0.322	0.290	11.03%
	ails Public Library District	0.348	0.306	13.73%
	Forest View Public Library District	0.499	0.450	10.89%
	tickney Fire Protection District	0.825	0.775	6.45%
	tickney Sanitary District	0.121	0.108	12.04%
	tan Water Reclamation District	0.370	0.320	15.63%
	ckney Sanitary District	0.050	0.024	108.33%
SAMPLE	COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
Village of	Bedford Park:			
36015	School District #110	10.262	9.230	11.18%
36018	School District #111	11.807	10.602	11.37%
36020	School District #111	12.210	10.975	11.25%
	Bedford Park Park District			
Village of	Bridgeview:			
36008	School District #111	11.443	10.015	14.26%
City of Bu	ırhank:			
36004	School District #111	10.293	9.156	12.42%
Villago of	Forest View:			
36010	School District #103	13.536	11.876	13.98%
36010	School District #103	15.112	12.994	16.30%
36022	School District #104	10.799	9.402	14.86%
30022	High School District #201	10.799	3.402	14.00 /0
36023	School District #110	10.369	8.993	15.30%
30023	High School District #220	10.309	0.993	13.30 /6
Village of	Stickney:			
36014	School District #99	12.682	11.402	11.23%
36013	School District #103	13.236	11.402	11.27%
36013	School District #103	10.499	9.421	11.44%
30012	OCHOOL DISHICL#110	10.499	3.4 <u>4</u> 1	11.4470

TOWNSHIP OF THORNTON TAX RATES			11 to 12
	<u>2012</u>	<u>2011</u>	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.513	0.442	16.06%
General Assistance	0.153	0.129	18.60%
Road and Bridge	0.027	0.023	17.39%
City of Blue Island	2.687	2.443	9.99%
City of Blue Island Library Fund	0.620	0.595	4.20%
Village of Burnham	4.601	3.921	17.34%
City of Calumet City	6.183	5.463	13.18%
City of Calumet City Library Fund	0.420	0.366	14.75%
Special Service Area #1998-1 - City of Calumet City	0.200	0.186	7.53%
Special Service Area #1998-2 - City of Calumet City	0.479	0.443	8.13%
Village of Dixmoor	2.104		
Special Service Area #1 - Village of Dixmoor		3.667	
Village of Dolton	5.449	4.543	19.94%
Village of East Hazelcrest	1.942	2.705	-28.21%
Village of Glenwood	4.037	3.484	15.87%
City of Harvey	6.861	5.827	17.74%
Village of Hazelcrest	4.514	3.787	19.20%
Village of Homewood	1.599	1.404	13.89%
Special Service Area #1 - Village of Homewood			
Village of Lansing	1.811	1.643	10.23%
Village of Lansing Library Fund	0.503	0.457	10.07%
Special Service Area #88-1 - Village of Lansing			
Special Service Area #88-2 - Village of Lansing			
Special Service Area #88-3 - Village of Lansing			
Special Service Area #90-1 - Village of Lansing			
Special Service Area #92-1 - Village of Lansing			
Special Service Area #92-2 - Village of Lansing			
Special Service Area #93-1 - Village of Lansing			
Special Service Area #93-2 - Village of Lansing			
Special Service Area #93-4 - Village of Lansing			
City of Markham	7.398	6.226	18.82%
City of Markham Library Fund	0.668	0.598	11.71%
Village of Phoenix	7.150	6.858	4.26%
Village of Posen	1.806	1.583	14.09%
Village of Riverdale	7.557	5.697	32.65%
Special Service Area #1 - Village of Riverdale			
Village of South Holland	2.861	2.492	14.81%
Village of South Holland Library Fund	0.494	0.427	15.69%
Special Service Area #1 - Village of South Holland			
Special Service Area #2 - Village of South Holland			
Special Service Area #3 - Village of South Holland			
Village of Thornton	3.772	3.488	8.14%

TOWNSHIP OF THORNTON TAX RATES			11 to 12
	2012	<u>2011</u>	% Change
Taxing District			
Village of Thornton Library Fund	0.234	0.216	8.33%
School District #147	5.675	4.894	15.96%
School District #148	8.013	6.890	16.30%
School District #149	5.240	4.551	15.14%
School District #150	3.879	3.453	12.34%
School District #151	5.746	4.793	19.88%
School District #152	4.508	3.978	13.32%
School District #152 1/2	6.025	5.434	10.88%
School District #152 1/2 School Finance Authority		0.460	
School District #153	5.151	4.515	14.09%
School District #154	4.007	3.609	11.03%
School District #154 1/2	4.681	4.147	12.88%
School District #155	5.497	4.857	13.18%
School District #156	5.217	4.517	15.50%
School District #157	5.583	5.260	6.14%
School District #158	5.453	4.902	11.24%
School District #167	5.595	4.651	20.30%
Township High School District #205	5.425	4.903	10.65%
Fractional Township High School District #215	4.548	3.873	17.43%
Homewood-Flossmoor High School District #233	5.351	4.676	14.44%
Community College District #510	0.511	0.450	13.56%
Community College District #515	0.410	0.357	14.85%
Blue Island Park District	0.635	0.563	12.79%
Calumet Memorial Park District	0.596	0.514	15.95%
Dolton Park District	0.652	0.570	14.39%
Harvey Park District	1.048	0.644	62.73%
Hazelcrest Park District	0.816	0.714	14.29%
Homewood-Flossmoor Park District	0.946	0.898	5.35%
Lan Oak Park District	0.422	0.376	12.23%
Markham Park District	0.336	0.296	13.51%
Phoenix Park District	0.336	0.309	8.74%
Posen Park District	0.263	0.238	10.50%
Riverdale Park District	0.580	0.522	11.11%
Dixmoor Public Library District	0.224	0.200	12.00%
Dolton Public Library District	0.584	0.504	15.87%
East Hazelcrest Public Library District	0.317	0.298	6.38%
Glenwood-Lynwood Public Library District	0.634	0.647	-2.01%
Grande Prairie Public Library District	0.409	0.357	14.57%
Harvey Public Library District	0.409	0.676	2.22%
Homewood Public Library District	0.712	0.623	14.29%
Phoenix Public Library District	0.539	0.025	8.89%
Posen Public Library District	0.146	0.493	12.31%
Riverdale Public Library District	0.683	0.130	7.56%
Metropolitan Water Reclamation District	0.370	0.033	15.63%
inichopolitan vvater Neciamation District	0.370	0.320	13.03 /0

TOWNSI	HIP OF THORNTON TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
Taxing D	District			
	eek Basin Sanitary District			
	ook County Mosquito Abatement District	0.014	0.012	16.67%
	, ,			
SAMPLE	COMPOSITE RATES			
Code	Includes			
City of BI	ue Island:			
37043	School District #147	17.224	15.319	12.44%
	Burnham:			
37023	School District #149	18.044	15.810	14.13%
	High School District #205			
37024	School District #154 1/2	16.608	14.376	15.53%
	High School District #215			
37025	School District #155	17.424	15.086	15.50%
	High School District #215			
City of Ca	alumet City:			
37026	School District #149	20.046	17.718	13.14%
0.020	High School District #205	20.0.0		1011170
37007	School District #150	18.685	16.620	12.42%
	High School District #205			
37029	School District #155	19.426	16.994	14.31%
	High School District #215			
37030	School District #156	19.146	16.654	14.96%
	High School District #215			
37031	School District #157	19.512	17.397	12.16%
	High School District #215			
Village of	Dixmoor:			
37045	School District #147	15.610	11.918	30.98%
Village of	Dolton:			
37035	School District #148	22.305	19.331	15.38%
37034	School District #149	19.532	16.992	14.95%
37039	School District #149	19.476	16.936	15.00%
	Calumet Park District			
37038	School District #152	18.800	16.419	14.50%
Village of	East Hazelcrest:			
37066	School District #152 1/2	15.891	15.721	1.08%
				, •

SAMPLE COMPOSITE RATES Code Includes Village of Glenwood: 37097 School District #167 City of Harvey: 37046 School District #147	17.698 21.882	2011 15.286	% Change
Code Includes Village of Glenwood: 37097 School District #167 City of Harvey:	17.698		
Village of Glenwood: 37097 School District #167 City of Harvey:	21.882	15.286	15 78%
Village of Glenwood: 37097 School District #167 City of Harvey:	21.882	15.286	15 78%
37097 School District #167 City of Harvey:	21.882	15.286	15.78%
37097 School District #167 City of Harvey:	21.882	15.286	15 78%
City of Harvey:	21.882	15.286	15 78%
			.0.70
37046 SCNOOLDISING #147		10.005	45.000/
	24 220	18.865	15.99%
37048 School District #148	24.220	20.861	16.10%
37051 School District #151	21.953	18.764	17.00%
37047 School District #152	20.715	17.949	15.41%
37050 School District #152 1/2	22.232	19.865	11.92%
Village of Hazelcrest:			
37065 School District #152 1/2	19.371	17.576	10.21%
Village of Homewood:			
37069 School District #153	15.470	13.624	13.55%
Village of Lauring.			
Village of Lansing:	4.4.000	40.750	44.500/
37091 School District #150	14.222	12.753	11.52%
High School District #205	45 700	4.4.000	44.000/
37084 School District #158	15.796	14.202	11.22%
High School District #205	44040	40.4=0	40.000/
37072 School District #158	14.919	13.172	13.26%
High School District #215			
City of Markham:			
37083 School District #147	21.684	18.838	15.11%
37054 School District #152	20.517	17.922	14.48%
37055 School District #152 1/2	22.034	19.838	11.07%
Cross School Blother # 102 1/2	22.001	10.000	11.07 70
Village of Phoenix:			
37053 School District #151	21.378	19.279	10.89%
37052 School District #152	20.140	18.464	9.08%
Village of Decem			
Village of Posen:	45 407	10.000	40.070/
37044 School District #147	15.497	13.669	13.37%
Village of Riverdale:			
37040 School District #148	24.440	20.568	18.83%
Riverdale Park District		_5.555	. 2.2370

TOWNSI	HIP OF THORNTON TAX RATES			11 to 12
		<u>2012</u>	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
Village of	South Holland:			
37058	School District #148	18.975	16.633	14.08%
37033	School District #150	15.437	13.710	12.60%
01000	Calumet Park District	10.107	10.7 10	12.0070
37059	School District #151	16.708	14.536	14.94%
37064	School District #149	16.854	14.864	13.39%
0.00.	Dolton Park District	10.001		10.0070
37080	School District #150	14.841	13.196	12.47%
\/illogo of	: Thornton:			
Village of 37067	Thornton: School District #154	15.620	14.137	10.49%
37068	School District #151	17.359	15.321	13.30%
37086	School District #153	16.589	14.723	12.67%

TOWNSHIP OF WHEELING TAX RATES			11 to 12
	2012	2011	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.052	0.048	8.33%
General Assistance	0.009	0.009	0.00%
Road and Bridge	0.016	0.015	6.67%
Village of Arlington Heights	1.062	0.955	11.20%
Village of Arlington Heights Library Fund	0.470	0.430	9.30%
Village of Buffalo Grove	1.030	0.886	16.25%
Special Service Area #1 - Village of Buffalo Grove			
Special Service Area #2 - Village of Buffalo Grove			
Special Service Area #3 - Village of Buffalo Grove			
City of Des Plaines	1.166	1.089	7.07%
City of Des Plaines Library Fund	0.317	0.300	5.67%
Village of Mount Prospect	1.051	0.936	12.29%
Village of Mount Prospect Library Fund	0.646	0.582	11.00%
Special Service Area #1 - Village of Mount Prospect	0.040	0.002	11.0070
Special Service Area #5 - Village of Mount Prospect	0.122	0.114	7.02%
Village of Northbrook	0.524	0.458	14.41%
Village of Northbrook Library Fund	0.300	0.269	11.52%
VIllage of Palatine	1.200	1.121	7.05%
City of Prospect Heights	0.319	0.162	96.91%
Special Service Area #1 - City of Prospect Heights	0.350	0.102	75.88%
Special Service Area #2 - City of Prospect Heights	0.895	0.168	233.96%
Special Service Area #3 - City of Prospect Heights	0.078	0.180	-56.67%
Special Service Area #4 - City of Prospect Heights	0.664	0.256	159.38%
Special Service Area #5 - City of Prospect Heights	0.012	0.049	-75.51%
Special Service Area #6 - City of Prospect Heights	1.174	1.065	10.23%
Special Service Area #7 - City of Prospect Heights			
Special Service Area #8 - City of Prospect Heights	0.847	0.278	204.68%
City of Rolling Meadows	1.483	1.317	12.60%
City of Rolling Meadows Library Fund	0.434	0.389	11.57%
Village of Wheeling	1.138	1.004	13.35%
School District #15	3.269	2.943	11.08%
School District #21	4.556	4.164	9.41%
School District #23	3.273	2.869	14.08%
School District #25	3.416	3.101	10.16%
School District #26	3.873	3.458	12.00%
School District #57	3.041	2.748	10.66%
Maine Township High School District #207	2.215	1.995	11.03%
Palatine Township High School District #211	2.772	2.482	11.68%
Township High School District #214	2.324	2.067	12.43%
Community College District #512	0.373	0.334	11.68%
Community College District #535	0.219	0.196	11.73%
Arlington Heights Park District	0.545	0.496	9.88%

TOWNS	HIP OF WHEELING TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
Taxing [District			
Buffalo G	Grove Park District	0.557	0.479	16.28%
Des Plaii	nes Park District	0.425	0.379	12.14%
Mount Pi	rospect Park District	0.557	0.502	10.96%
Northbro	ok Park District	0.471	0.424	11.08%
Prospect	Heights Park District	0.746	0.661	12.86%
River Tra	nils Park District	0.632	0.553	14.29%
	g Park District	0.738	0.654	12.84%
	ails Public Library District	0.463	0.393	17.81%
	Heights Public Library District	0.489	0.437	11.90%
Forest R	iver Fire Protection District	0.178	0.159	11.95%
Palatine	Rural Fire Protection District	0.857	0.830	3.25%
Prospect	Heights Fire Protection District	0.934	0.845	10.53%
Forest R	iver Sanitary District	0.060	0.055	9.09%
Metropol	itan Water Reclamation District	0.370	0.320	15.63%
Old Tow	n Sanitary District	0.023	0.020	15.00%
Forest R	iver Street Lighting District	0.096	0.088	9.09%
Northwes	st Mosquito Abatement District	0.011	0.010	10.00%
SAMPLE	E COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
	Arlington Heights:			
38023	School District #25	9.242	8.330	10.95%
38024	School District #57	8.867	7.977	11.16%
38016	School District #21	10.382	9.393	10.53%
38064	School District #23	9.099	8.098	12.36%
	f Buffalo Grove:			
38077	School District #21	10.355	9.270	11.70%
City of D	es Plaines:			
38040	School District #26	9.267	8.364	10.80%
Village o	f Mount Prospect:			
38098	School District #26	9.998	8.940	11.83%
	Mount Prospect Park District			
38044	School District #26	9.951	8.877	12.10%
	River Trails Park District			
38020	School District #57	9.166	8.230	11.37%
	Mount Prospect Park District			
38056	School District #57	9.154	8.224	11.31%
	Arlington Heights Park District			

TOWNS	HIP OF WHEELING TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES		·	
<u>Code</u>	<u>Includes</u>			
	rospect Heights:			
38005	School District #21	10.653	9.465	12.55%
	River Trails Park District			
	Indian Trails Library District			
	Wheeling Fire Protection District			
38009	School District #23	9.533	8.342	14.28%
	Prospect Heights Library District			
	Prospect Heights Fire Protection District			
38119	School District #21	10.759	9.566	12.47%
	Wheeling Park District			
	Indian Trails Library District			
	Wheeling Fire Protection District			
	f Wheeling:			
38055	School District #21	10.644	9.563	11.30%
	Indian Trails Library District			
38116	School District #21	10.701	9.634	11.08%
	Prospect Heights Park District			
	Prospect Heights Library District			
	Old Town Sanitary District			
38042	School District #21	10.670	9.607	11.06%
	Prospect Heights Library District			

TOWNSHIP OF WORTH TAX RATES			11 to 12
	2012	<u>2011</u>	% Change
Taxing District			
County	0.531	0.462	14.94%
Forest Preserve	0.063	0.058	8.62%
Consolidated Elections		0.025	
Township	0.068	0.060	13.33%
General Assistance	0.017	0.015	13.33%
Road and Bridge	0.033	0.030	10.00%
Special Service Area #1 - Worth Township			
Village of Alsip	1.516	1.328	14.16%
Special Service Area #6 - Village of Alsip			
Special Service Area #7 - Village of Alsip			
Special Service Area #8 - Village of Alsip			
Special Service Area #9 - Village of Alsip			
Special Service Area #10 - Village of Alsip			
Special Service Area #11 - Village of Alsip			
Special Service Area #12 - Village of Alsip			
Special Service Area #13 - Village of Alsip			
Special Service Area #14 - Village of Alsip	1.351	0.969	39.42%
City of Blue Island	2.687	2.443	9.99%
City of Blue Island Library Fund	0.620	0.595	4.20%
Village of Bridgeview	2.295	1.890	21.43%
Village of Bridgeview Library Fund	0.294	0.263	11.79%
Special Service Area #3 - Village of Bridgeview			
Village of Chicago Ridge	1.565	1.402	11.63%
Village of Chicago Ridge Library Fund	0.455	0.397	14.61%
Special Service Area #1 - Village of Chicago Ridge			
Village of Crestwood	0.495	0.441	12.24%
Village of Evergreen Park	1.671	1.501	11.33%
Village of Evergreen Park Library Fund	0.258	0.231	11.69%
Special Service Area #1 - Village of Evergreen Park	2.169	1.948	11.34%
City of Hometown	0.738	0.654	12.84%
City of Hometown Library Fund	0.127	0.112	13.39%
Village of Merrionette Park	0.421	0.450	-6.44%
Village of Oak Lawn	1.315	1.188	10.69%
Village of Oak Lawn Library Fund	0.465	0.409	13.69%
Special Service Area #1 - Village of Oak Lawn			
Special Service Area #2001-1 - Village of Oak Lawn		1.109	
City of Palos Heights	1.060	0.953	11.23%
City of Palos Heights Library Fund	0.498	0.377	32.10%
Special Service Area - City of Palos Heights			
Village of Robbins	4.033	3.699	9.03%
VIIIage of Worth	1.960	1.720	13.95%
School District #122	4.004	3.585	11.69%
School District #123	4.743	4.122	15.07%
School District #124	4.947	4.428	11.72%
School District #125	4.476	3.962	12.97%

TOWNS	HIP OF WORTH TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
Taxing [District		·	
School D	District #126	4.370	3.810	14.70%
School District #127		5.533	4.952	11.73%
School D	District #127 1/2	4.433	3.859	14.87%
School D	District #128	2.755	2.460	11.99%
School D	District #130	5.017	4.492	11.69%
Commur	nity High School District #218	3.442	3.037	13.34%
Commur	nity High School District #229	2.764	2.452	12.72%
Commur	nity High School District #231	4.042	3.617	11.75%
	nity College District #524	0.346	0.311	11.25%
Alsip Par	rk District	0.495	0.453	9.27%
	nd Park District	0.635	0.563	12.79%
Bridgevie	ew Park District	0.362	0.322	12.42%
Burbank	Park District	0.338	0.299	13.04%
Chicago	Ridge Park District	0.661	0.584	13.18%
	n Park District	0.491	0.426	15.26%
Robbins	Park District	0.597	0.182	228.02%
Worth Pa	ark District	0.420	0.375	12.00%
Alsip-Me	rrionette Park Public Library District	0.455	0.404	12.62%
Crestwo	od Public Library District	0.168	0.150	12.00%
William L	_eonard Public Library District	0.696	0.684	1.75%
Worth Pu	ublic Library District	0.458	0.400	14.50%
Garden I	Homes Fire Protection District	0.667	0.585	14.02%
Hometov	vn Fire Protection District	0.787	0.744	5.78%
Palos Heights Fire Protection District		0.814	0.727	11.97%
Garden I	Homes Sanitary District	0.149	0.135	10.37%
Metropol	Metropolitan Water Reclamation District		0.320	15.63%
South Cook County Mosquito Abatement District		0.014	0.012	16.67%
SAMPLE	E COMPOSITE RATES			
<u>Code</u>	<u>Includes</u>			
Village o				
39034	School District #125	11.826	10.477	12.88%
39037	School District #126	11.720	10.325	13.51%
39035	School District #130	12.367	11.007	12.36%
City of Blue Island:				
39044	School District #130	13.843	12.423	11.43%
Village o	f Bridgeview:			
39068	School District #122	11.161	9.805	13.83%
39081	School District #122	11.137	9.782	13.85%
	Burbank Park District			

TOWNSI	HIP OF WORTH TAX RATES			11 to 12
		2012	<u>2011</u>	% Change
SAMPLE	COMPOSITE RATES		<u> </u>	
<u>Code</u>	<u>Includes</u>			
	f Chicago Ridge:			
39032	School District #127 1/2	12.000	10.574	13.49%
39045	School District #122	11.569	10.298	12.34%
39055	School District #127	13.098	11.665	12.28%
\/:llaga of	f Crachus a di			
	f Crestwood:	0.000	7 004	40.400/
39079	School District #128	8.302	7.381	12.48%
39040	School District #130	10.564	9.413	12.23%
Village of	f Evergreen Park:			
39018	School District #124	12.360	11.070	11.65%
		12.000		1110070
City of H	ometown:			
39048	School District #123	10.601	9.377	13.05%
	Merrionette Park:			
39019	School District #125	10.236	9.146	11.92%
\/illogo of	f Ook Lower			
39022	f Oak Lawn: School District #123	11 000	10 175	12 500/
39022		11.898	10.475	13.58%
39029	High School District #218 School District #125	11.631	10.315	12.76%
39029		11.031	10.313	12.7070
39028	High School District #218 School District #126	11.525	10.163	13.40%
	High School District #218	11.525	10.103	13.40 /
	School District #122	10.481	9.353	12.06%
39023	High School District #229	10.461	9.555	12.007
39021	School District #123	11.220	9.890	13.45%
39021	High School District #229	11.220	3.030	13.4370
39005	School District #122	11.159	9.938	12.29%
39003	High School District #218	11.139	9.930	12.29/0
	1. light 66/166/12/16/16/1/21/6			
City of Pa	alos Heights:			
39085	School District #128	10.011	8.847	13.16%
39074	School District #127	12.789	11.339	
39076	School District #128 (No Fire District)	9.617	8.495	13.21%
	Worth Park District			

TOWNS	HIP OF WORTH TAX RATES			11 to 12
		<u>2012</u>	<u>2011</u>	% Change
SAMPLE	E COMPOSITE RATES		<u> </u>	
Code	<u>Includes</u>			
Village o	f Robbins:			
39042	School District #130	15.227	13.387	13.74%
Village o	f Worth:			
39033	School District #127	13.255	11.777	12.55%
•				

EQUALIZATION FACTOR

YEAR	FACTOR
1973	1.4813
1974	1.4453
1975	1.4483
1976	1.4153
1977	1.4153
1978	1.4966
1979	1.6016
1980 1981	1.7432 1.8548
1981	1.9288
1982	1.9200
1984	1.8445
1985	1.8885
1986	1.8486
1987	1.8916
1988	1.9266
1989	1.9133
1990	1.9946
1991	2.0523
1992	2.0897
1993	2.1407
1994	2.1135
1995	2.1243
1996	2.1517
1997	2.1489
1998	2.1799
1999 2000	2.2505 2.2235
2000	2.3098
2001	2.4689
2003	2.4598
2004	2.5757
2005	2.7320
2006	2.7076
2007	2.8439
2008	2.9786
2009	3.3701
2010	3.3000
2011	2.9706
2012	2.8056