

TEL 312.603.0996 FAX 312.603.9788 WEB cookcountyclerk.com

James Scalzitti 312.603.0991 312.835.0817 james.scalzitti@cookcountyil.gov

For Immediate Release: June 18, 2015

Clerk Orr releases 2014 Tax Rates

Cook County Clerk David Orr released the 2014 property tax rates for the county's more than 1,400 taxing agencies on Thursday, the final step in the tax process before bills are mailed out. The average homeowner in the city of Chicago and the northern suburbs will see their tax bill increase slightly, while the average homeowner in the southern suburbs will see a slight reduction in their tax bill.

In the south suburbs residential tax bills will on average be 1.0 percent lower. In north suburbs there will be an average increase of 2.4 percent, and most Chicago homeowners can expect an increase in their bill of 2.8 percent.

For the average single family home, this will translate to a decrease of \$51.33 for south suburban homeowners, an increase of \$155.49 for north suburban homeowners, and a property tax bill that is \$89.44 higher than last year's for Chicago homeowners.

	2013 Average Tax Rate ¹	2014 Average Tax Rate ¹	% Change	2013 Average Tax Bill ²	2014 Average Tax Bill ²	\$ Change	% Increase
Chicago	6.83%	6.81%	-0.3%	\$3,237.11	\$3,326.55	+\$89.44	+2.8%
North Suburbs	10.14%	10.23%	+0.9%	\$6 <i>,</i> 388.60	\$6,544.09	+\$155.49	+2.4%
South Suburbs	12.51%	13.05%	+4.3%	\$4,901.56	\$4,850.23	-\$51.33	-1.0%

1. Average composite tax rates: Actual tax rates may vary within these areas.

2. Tax bills based on an average home with market value of \$199,000 in Chicago, \$263,000 in north suburbs,

\$163,000 reassessed from \$175,000 last year in south suburbs.

Tax rates are calculated by dividing the amount of money each taxing agency or district has requested in their levy by the total taxable value within each district. A taxing agency or district is a body of government such as a school district, library, or municipality, which levies real estate taxes.

The overall equalized assessed value (EAV) in Cook County has increased 1.8 percent this year, the first time values have increased since 2009. Values in the southern suburbs, which were reassessed this year, continued to decline, while the northern suburbs and the City of Chicago increased.

Decreasing values in the south suburbs have contributed to increases in 2014 property tax rates for property owners, while tax rates for the north suburbs have increased slightly and Chicago's remained nearly flat. The rates will be reflected in the second installment tax bills due August 3.

A significant factor affecting the City of Chicago's tax rates was the expiration of the Near South Tax Increment Financing (TIF) District. The Near South TIF, located near the Lake, south of Congress Parkway, is the secondlargest TIF in terms of revenue in Cook County's history, collecting nearly \$638 million over its lifetime. With the expiration of this TIF, nearly \$1 billion in taxable value has been returned to the taxing districts. This allows the taxing districts to increase their levies without increasing tax rates as tax revenue previously directed to the TIF can now be collected by the taxing districts. The expiration of this TIF district could result in approximately \$65 million in tax revenue that could be shared by Chicago districts – such as the Chicago Board of Education and the Chicago Park District – without raising tax rates.

While City Colleges of Chicago only increased their levy by \$1 million, other taxing districts with property formerly within this TIF saw increased revenues without corresponding rate increases. The Board of Education increased its levy by \$86 million while its rate actually decreased 0.3 percent. Of that \$86 million, nearly half, \$35 million, is due to the expiration of the Near South TIF. The City of Chicago increased its levy 2.5 percent, bringing in \$23 million more than last year while reducing its rate by 1.5 percent. The Chicago Park District increased its levy 2.8 percent, increasing their revenue by over \$7 million, and like Chicago, decreasing their rate 0.3 percent.

The Metropolitan Water Reclamation District of Greater Chicago saw their rate increase 3 percent, having increased their revenues \$26 million, a 5 percent increase over last year, mostly due to an 8 percent increase in their debt service for 2014.

Typical Taxpayer in City of Chicago

"The nearly \$1 billion in equalized assessed value that has been returned to the tax base with the expiration of Chicago's second-largest TIF district shows that taxpayers benefit when TIFs are allowed to expire and their revenue shared," Orr said. "It illustrates how we need to keep taking a hard look at TIF districts and work to pare down the number of TIFs, or at least the number of properties within each TIF District."

Overall, tax rates have begun to level off after increasing steadily over the past several years, though rates continued to increase in the southern suburbs due to declining EAVs.

As seen in the southern suburbs, an increase or decrease in the tax rate does not necessarily mean a corresponding increase or decrease in individual tax bills. Individual tax bill amounts depend on multiple factors including individual assessment increases or decreases, specific rate increases or decreases, and applicable exemptions. A reduced rate applied to an increased value may result in a higher tax bill and vice versa.

The equalization factor issued by the Illinois Department of Revenue has increased 2.4 percent from 2.6621 last year to 2.7253 this year. IDOR calculates the factor needed to bring the total assessed value of all properties in Cook County to a level equal to 33 1/3 percent of the total market value of all Cook County real estate.

The City of Chicago's 2014 EAV increased 4.0 percent. Most of this increased value came from Chicago's downtown commercial district, where the EAV increased 10 percent due to the expiration of TIF districts, including the Near South Tax TIF district.

EAVs in the southern suburbs declined between 1 percent and 8 percent in 2014. This is primarily due to triennial reassessment reductions between 2 percent and 10 percent by the Cook County Assessor's Office which offset the increase from the 2014 Equalizer.

The 2014 EAVs in the northern suburbs increased an average of 1.4 percent. This modest growth in EAV is attributed primarily to the 2.4 percent increase in the equalization factor, tempered by moderate reductions due to the property tax appeal process.

2014 Equalized Assessed Values (EAVs)

The property tax rates for the south suburbs had the highest increase, at 5 percent, at the same time that rates in the northern suburbs saw an increase of 1 percent, though rates vary considerably among jurisdictions. The City of Chicago's rates remained nearly flat, decreasing an average of only 0.3 percent.

The number of taxing agencies in Cook County has gone down nearly 4 percent, partly as a result of a cooperative initiative between the Clerk's office and municipalities to remove dormant Special Service Areas from the taxing district rolls. These SSAs were not collecting taxes, but removing them has cleaned the rolls, taking the number of Cook County's taxing districts from 1,515 to 1,457.

The highest 2014 composite tax rate was 38.5 percent in the Village of Ford Heights and School District 169, where the average home's market value is \$26,500. The lowest composite suburban tax rate – 7.2 percent – was in the Village of Barrington and Unit School District 220, where the market value of an average home is \$320,000.

The Alternative Homestead Exemption, commonly known as the "7 percent assessment cap" is now phased out in Chicago and the northern suburbs. The maximum homeowner exemption in both of these areas is now \$7,000. Although taxpayers in the southern suburbs were eligible to receive a maximum homeowner exemption last year of \$12,000, most were already at the \$7,000 level because of declining EAVs in the past several years. A small number of taxpayers in the southern suburbs were eligible to receive a larger homeowner exemption in 2014. By tax year 2015, the Alternate Homestead Exemption will be completely phased out.

Countywide, \$12,370,769,778 was billed in 2014, up 2.16 percent from \$12.1 billion in 2013.

The Property Tax Extension Limitation Law (PTELL), also known as the "Tax Cap Law" limits the increase in revenue that districts may collect to the rate of inflation. In most cases, districts this year were limited to an increase equal to the 2014 Consumer Price Index (CPI) of 1.5 percent. Home rule districts, debt obligations, other special purpose funds, and value derived from new property and terminated TIFs are exempt from this limitation. Next year, the CPI will limit tax revenues to an increase of 0.8 percent, the second-lowest increase since the Tax Cap Law began over 20 years ago.

###

TEL 312.603.0996 FAX 312.603.9788 WEB cookcountyclerk.com

	2014	2013	
	2014		Difference
Equalization Factor:	2.7253	2.6621	2.37%
Cook County EAV:	\$128,210,547,191	\$125,914,838,942	1.82%
City of Chicago EAV:	\$64,908,056,690	\$62,363,875,664	4.08%
Portion of County EAV in City of Chicago:	50.63%	49.53%	2.22%
Total Suburban Cook County EAV:	\$63,302,490,501	\$63,550,963,278	-0.39%
North:	\$39,411,458,506	\$38,870,483,323	1.39%
South (Reassessed for 2014):	\$23,891,031,995	\$24,680,479,955	-3.20%
Total Parcels:	1,862,170	1,861,935	235
Total Taxing Districts*:	1,457	1,515	-58
Total Districts Capped:	367	353	14
Total Districts Hitting Rate Ceilings:	219	265	-46
Total Tax Extension:	\$12,370,769,778	\$12,109,281,010	2.16%
Total Major District [^] Extension:	\$5,083,672,968	\$4,934,672,534	3.02%
Three Largest Districts by Extension:			
Chicago Board of Education	\$2,375,634,875	\$2,289,377,876	3.77%
City of Chicago^^	\$956,095,675	\$932,963,590	2.48%
Cook County	\$728,235,908	\$724,823,897	0.47%
Largest Composite Rate:			
Village of Ford Heights, SD #169	38.451	34.947	10.02%
Village of Park Forest, SD #163	35.032	32.153	8.95%
City of Chicago Heights, SD #169	33.124	29.941	10.63%
Smallest Composite Rate:			
City of Chicago	6.808	6.832	-0.35%
Village of Barrington, no park district	7.150	7.003	2.10%
Village of South Barrington, South Barrington Park Dist	7.341	7.177	2.29%
Village of Northfield, no park district	7.448	7.267	2.49%

2014 Tax Extension Quick Facts

*Number of taxing districts includes any district which has levied at some point in the past and has not been terminated by its governing jurisdiction plus TIFs; Reduction in districts this year is primarily the result of 59 Special Service Areas terminated by municipalities.

[^]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.

2014 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

2014 TAX RATES TABLE OF CONTENTS

CITY OF CHICAGO

INDIVIDUAL CITY AGENCY RATES	i
COMPOSITE RATE BREAKDOWN (MAIN TAX CODES)iv	v
DISTRIBUTION CHART	

COOK COUNTY - GENERAL INFORMATION

TAX BILL CALCULATION EXAMPLES	vi
EQUALIZED ASSESSED VALUATION	vii
TAX EXTENSION COMPARISON - Major Districts	viii

TOWNSHIP RATES

(Includes rates for individual taxing agencies within each township, and comparison rates for selected tax codes within each township.)

BARRINGTON	1
BERWYN	3
BLOOM	4
BREMEN	7
CALUMET	11
CICERO	12
ELK GROVE	13
EVANSTON	15
HANOVER	16
LEMONT	19
LEYDEN	20
LYONS	23
MAINE	
NEW TRIER	30
NILES	-
NORTHFIELD	
NORWOOD PARK	
OAK PARK	41
ORLAND	42
PALATINE	44
PALOS	47
PROVISO	
RICH	
RIVER FOREST	
RIVERSIDE	-
SCHAUMBURG	
STICKNEY	
THORNTON	-
WHEELING	67
WORTH	70

2014 TAX RATES - JUNE 18, 2015 INDIVIDUAL CITY AGENCY RATES

TAXING AGENCY County of Cook	<u>2014</u> 0.568	<u>2013</u> 0.560	<u>% CHANGE</u> 1.43%
Forest Preserve District of Cook County	0.069	0.069	0.00%
Metropolitan Water Reclamation District	0.430	0.417	3.12%
City of Chicago	1.193	1.209	-1.32%
City of Chicago Library Fund	0.134	0.135	-0.74%
City of Chicago School Building & Improvement Fund	0.146	0.152	-3.95%
City of Chicago - Special Service Area #1 (State Street Mall)	0.401	0.405	-0.99%
City of Chicago - Special Service Area #2 (Belmont - Central)	1.011	1.018	-0.69%
City of Chicago - Special Service Area #3 (63rd Street; Kedzie & Western)	1.233	1.250	-1.36%
City of Chicago - Special Service Area #4 (95th Street; Ashland & Western)	0.795	0.797	-0.25%
City of Chicago - Special Service Area #5 (Commercial Avenue & 91st Street)	2.816	2.597	8.43%
City of Chicago - Special Service Area #6 (Kedzie - Kimball - Pulaski)			
City of Chicago - Special Service Area #7	0.755	0.762	-0.92%
City of Chicago - Special Service Area #8-2011	0.396	0.410	-3.41%
City of Chicago - Special Service Area #9 (Broadway - Clark - Devon)			
City of Chicago - Special Service Area #10 (47th - Ashland - 49th)	1.300	1.313	-0.99%
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)	0.796	0.814	-2.21%
City of Chicago - Special Service Area #14	0.400	0.410	-2.44%
City of Chicago - Special Service Area #15			
City of Chicago - Special Service Area #16 (Madison-Congress-Kennedy ExpGreen) i.	0.709	0.243	191.77%

2014 TAX RATES - JUNE 18, 2015 INDIVIDUAL CITY AGENCY RATES

TAXING AGENCY	<u>2014</u>	<u>2013</u>	<u>% CHANGE</u>
City of Chicago - Special Service Area #17-2011	0.238	0.250	-4.80%
City of Chicago - Special Service Area #18 (Halsted-Belmont-Broadway-Grace)	0.538	0.738	-27.10%
City of Chicago - Special Service Area #19 (Greenview-Howard-Ridge)	0.697	0.407	71.25%
City of Chicago - Special Service Area #20 (99th & Western-111th)	0.441	0.402	9.70%
City of Chicago - Special Service Area #21 (Lincoln - Lawrence)	0.249	0.250	-0.40%
City of Chicago - Special Service Area #22	0.493	0.500	-1.40%
City of Chicago - Special Service Area #23	0.294	0.309	-4.85%
City of Chicago - Special Service Area #24	0.630	0.630	0.00%
City of Chicago - Special Service Area #25	0.444	0.450	-1.33%
City of Chicago - Special Service Area #26	0.455	0.491	-7.33%
City of Chicago - Special Service Area #27-2011	0.244		24.40%
City of Chicago - Special Service Area #28-2014	0.518		100.00%
City of Chicago - Special Service Area #29-2014	0.443		100.00%
City of Chicago - Special Service Area #31	0.311	0.150	107.33%
City of Chicago - Special Service Area #32	1.817	1.750	3.83%
City of Chicago - Special Service Area #33	0.281	0.304	-7.57%
City of Chicago - Special Service Area #34	0.208	0.250	-16.80%
City of Chicago - Special Service Area #35	0.244	0.235	3.83%
City of Chicago - Special Service Area #37			
City of Chicago - Special Service Area #38	0.243	0.164	48.17%
City of Chicago - Special Service Area #39	1.418	1.437	-1.32%
City of Chicago - Special Service Area #40	1.473	1.500	-1.80%
City of Chicago - Special Service Area #41	1.203	1.250	-3.76%
City of Chicago - Special Service Area #42	1.404	1.480	-5.14%
City of Chicago - Special Service Area #43	0.708	0.397	78.34%
City of Chicago - Special Service Area #44	0.505	0.450	12.22%
City of Chicago - Special Service Area #45	1.558	1.642	-5.12%

2014 TAX RATES - JUNE 18, 2015 INDIVIDUAL CITY AGENCY RATES

TAXING AGENCY	<u>2014</u>	<u>2013</u>	<u>% CHANGE</u>
City of Chicago - Special Service Area #47	1.172	1.143	2.54%
City of Chicago - Special Service Area #48	0.279	0.289	-3.46%
City of Chicago - Special Service Area #49	0.968	0.976	-0.82%
City of Chicago - Special Service Area #50	1.077	1.152	-6.51%
City of Chicago - Special Service Area #51	1.437	1.441	-0.28%
City of Chicago - Special Service Area #52	1.047	1.064	-1.60%
City of Chicago - Special Service Area #54	0.404	0.415	-2.65%
City of Chicago - Special Service Area #55	0.278	0.278	
City of Chicago - Special Service Area #56	0.990	0.104	
City of Chicago - Special Service Area #59	0.733	0.750	
City of Chicago - Special Service Area #60	0.422	0.425	-0.71%
City of Chicago - Special Service Area #62	0.442	0.500	-11.60%
City of Chicago - Special Service Area #63	1.198	1.164	2.92%
City of Chicago - Special Service Area #64	0.533	0.533	
City of Chicago - Special Service Area #69	1.413		100.00%
Chicago Park District	0.401	0.402	-0.25%
Chicago Park Dist. Aquarium & Musem Bonds	0.014	0.018	-22.22%
Chicago Board of Education	3.660	3.671	-0.30%
Community College #508 (City Colleges)	0.193	0.199	-3.02%
Community College #512	0.451	0.444	1.58%
Community College #524	0.403	0.375	7.47%
Community College #535	0.258	0.256	0.78%
Southwest Home Equity Assurance	0.053	0.055	-3.64%
Northwest Home Equity Assurance	0.005	0.005	
North River Expanded Mental Health Serv Dist	0.025	0.025	100.00%
Southwest Home Equity Assurance #1	0.068	0.070	-2.86%
Bridgeport Home Equity Assurance			
South Cook County Mosquito Abatement	0.017	0.016	6.25%

2014 TAX RATES - JUNE 18, 2015 COMPOSITE RATE BREAKDOWN

PROPERTY OUTSIDE SOUTH COOK COUNTY MOSQUITO ABATEMENT DISTRICT

	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Cook County	0.568	0.560	1.43%
Forest Preserve District	0.069	0.069	0.00%
Metropolitan Water Reclamation District	0.430	0.417	3.12%
City of Chicago	1.193	1.209	-1.32%
City of Chicago Library Fund	0.134	0.135	-0.74%
City of Chicago School Building & Improvement Fund	0.146	0.152	-3.95%
Chicago Board of Education	3.660	3.671	-0.30%
Community College District #508	0.193	0.199	-3.02%
Chicago Park District	0.401	0.402	-0.25%
Chicago Park District Aquarium & Musem Bonds	0.014	0.018	-22.22%
TOTAL TAX RATE	6.808	6.832	-0.35%

PROPERTY WITHIN SOUTH COOK COUNTY MOSQUITO ABATEMENT DISTRICT

	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Cook County	0.568	0.560	1.43%
Forest Preserve District	0.069	0.069	0.00%
Metropolitan Water Reclamation District	0.430	0.417	3.12%
City of Chicago	1.193	1.209	-1.32%
City of Chicago Library Fund	0.134	0.135	-0.74%
City of Chicago School Building & Improvement Fund	0.146	0.152	-3.95%
Chicago Board of Education	3.660	3.671	-0.30%
Community College District #508	0.193	0.199	-3.02%
Chicago Park District	0.401	0.402	-0.25%
Chicago Park District Aquarium & Musem Bonds	0.014	0.018	-22.22%
South Cook County Mosquito Abatement	0.017	0.016	6.25%
TOTAL TAX RATE	6.825	6.848	-0.34%

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

	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Cook County	0.568	0.560	1.43%
Forest Preserve District	0.069	0.069	0.00%
Metropolitan Water Reclamation District	0.430	0.417	3.12%
City of Chicago	1.193	1.209	-1.32%
City of Chicago Library Fund	0.134	0.135	-0.74%
City of Chicago School Building & Improvement Fund	0.146	0.152	-3.95%
Chicago Board of Education	3.660	3.671	-0.30%
Community College District #508	0.193	0.199	-3.02%
Chicago Park District	0.401	0.402	-0.25%
Chicago Park District Aquarium & Musem Bonds	0.014	0.018	-22.22%
City of Chicago - Special Service Area #1	0.401	0.405	-0.99%
TOTAL TAX RATE	7.209	7.237	-0.39%

Distribution of Tax Dollars to Taxing Agencies

Typical Taxpayer in City of Chicago

Tax Year 2014

SAMPLE REAL ESTATE TAX BILL CALCULATION

CITY OF CHICAGO:

Assessor's Fair Market Value		199,250
Assessment Percentage	х	0.10
Assessed Valuation		19,925
Equalization Factor	х	2.7253
EAV (before exemption)		54,302
Homeowner Exemption	-	7,000 *
EAV (after exemption)		47,302
General City Tax Rate	х	6.808 %
Amount of Tax Bill		\$3,220.29

* Homeowner exemption amount is \$7,000 for a typical Cook County homeowner.

NORTH SUBURBAN COOK:

Assessor's Fair Market Value		261,500
Assessment Percentage	х	0.10
Assessed Valuation		26,150
Equalization Factor	х	2.7253
EAV (before exemption)		71,267
Homeowner Exemption	-	7,000 **
EAV (after exemption)		64,267
Sample Suburban Tax Rate	х	10.231 %
Amount of Tax Bill	-	\$6,575.12

*Homeowner exemption amount is \$7,000 for a typical Cook County homeowner.

SOUTH SUBURBAN COOK:

Assessor's Fair Market Value		163,000
Assessment Percentage	х	0.10
Assessed Valuation		16,300
Equalization Factor	х	2.7253
EAV (before exemption)		44,422
Homeowner Exemption	-	7,000 **
EAV (after exemption)		37,422
Sample Suburban Tax Rate	х	<u>12.511</u> %
Amount of Tax Bill	-	\$4,681.92

*Homeowner exemption amount is \$7,000 for a typical Cook County homeowner.

EQUALIZED ASSESSED VALUATION

COOK COUNTY	<u>2014</u>	<u>2013</u>
Real Estate Air Pollution Railroad TOTAL	\$127,885,813,746 225,583 324,507,862 \$128,210,547,191	\$125,587,659,532 239,733 <u>326,939,677</u> \$125,914,838,942
1.82%	Increase	
NORTH SUBURBAN TOWNSHIP	S	
Real Estate Air Pollution Railroad TOTAL	\$39,367,848,948 6,322 43,603,236 \$39,411,458,506	\$38,830,432,842 7,757 <u>40,042,724</u> \$38,870,483,323

1.39% Increase

SOUTH SUBURBAN TOWNSHIPS

Real Estate	\$23,746,986,926	\$24,534,305,862
Air Pollution	180,863	190,193
Railroad	143,864,206	145,983,900
TOTAL	\$23,891,031,995	\$24,680,479,955

-3.20% Decrease

CITY OF CHICAGO

Real Estate	\$64,770,977,872	\$62,222,920,828
Air Pollution	38,398	41,783
Railroad	137,040,420	140,913,053
Total EAV Within Cook County	64,908,056,690	62,363,875,664
DuPage County Valuation	5,717,081	6,329,424
Total City of Chicago EAV	\$64,913,773,771	\$62,370,205,088

4.08% Increase

NOTE:

The 2014 Equalization Factor for all Townships within Cook County, Illinois has been established by the State of Illinois, Department of Revenue at **2.7253**

vii.

2014 - 2013 TAX EXTENSION COMPARISON

	2014	2013	
Taxing District	Extension	Extension	% Change
County of Cook	\$728,235,908	\$724,823,897	0.47%
Forest Preserve	88,465,278	86,881,239	1.82%
Metropolitan Water Reclamation District	540,665,607	514,659,498	5.05%
City of Chicago	774,353,116	753,979,257	2.70%
City of Chicago - Library Fund	86,976,796	84,191,232	3.31%
Chicago Board of Education	2,375,634,875	2,289,377,876	3.77%
Chicago Park District	269,368,435	261,928,278	2.84%
Chicago School Bldg & Improv Fund	94,765,763	94,793,091	-0.03%
City Colleges	125,207,190	124,038,168	0.94%
	\$5,083,672,968	\$4,934,672,534	3.02%

Increase of

3.02%

	2014 Extension Within City of Chicago Only	2013 Extension Within City of Chicago Only	% Change
County of Cook	\$368,677,762	\$349,237,704	5.57%
Forest Preserve	44,786,559	43,031,074	4.08%
Metropolitan Water Reclamation District	279,104,644	260,057,362	7.32%
City of Chicago	774,353,116	753,979,257	2.70%
City of Chicago - Library Fund	86,976,796	84,191,232	3.31%
Chicago Board of Education	2,375,634,875	2,289,377,876	3.77%
Chicago Park District	269,368,435	261,928,278	2.84%
Chicago School Bldg & Improv Fund	94,765,763	94,793,091	-0.03%
City Colleges	125,207,190	124,038,168	0.94%
	\$4,418,875,140	\$4,260,634,040	3.71%

Increase of 3.71%

TOWNSHIP OF BARRINGTON TAX RATES 13 to 14			
<u>2014</u>	<u>2013</u>	<u>% Change</u>	
trict			
0.568	0.560	1.43%	
serve 0.069	0.069		
ed Elections	0.031	-100.00%	
0.032	0.032		
sistance 0.001	0.001		
Bridge			
arrington 0.717	0.706	1.56%	
vice Area #1 - Village of Barrington 0.100	0.100		
vice Area #2 - Village of Barrington			
vice Area #4 - Village of Barrington			
vice Area #6 - Village of Barrington			
vice Area #16 - Village of Barrington			
vice Area #17 - Village of Barrington			
arrington Hills 1.796	1.796		
ast Dundee 0.708	0.678	4.42%	
offman Estates 1.443	1.456	-0.89%	
iverness 0.620	0.623	-0.48%	
vice Area #1 - Village of Inverness			
vice Area #2 - Village of Inverness			
vice Area #3 - Village of Inverness			
vice Area #5 - Village of Inverness			
vice Area #7 - Village of Inverness			
vice Area #8 - Village of Inverness			
outh Barrington 0.626	0.603	3.81%	
vice Area #1 - Village of South Barrington 1.358	1.314	3.35%	
vice Area #3 - Village of South Barrington 2.185	2.244	-2.63%	
vice Area #4 - Village of South Barrington			
vice Area #4A - Village of South Barrington			
rict #15 3.868	3.849	0.49%	
District #46 7.668	7.580	1.16%	
ligh School District #211 3.213	3.197	0.50%	
District #220 4.953	4.807	3.04%	
District #300 6.753	6.393	5.63%	
College District #509 0.638	0.638		
College District #512 0.451	0.444	1.58%	
Park District 0.867	0.855	1.40%	
Hills Park District 0.054	0.053	1.89%	
wnship Park District 0.666	0.626	6.39%	
states Park District 0.673	0.669	0.60%	
ngton Park District 0.282	0.277	1.81%	
Public Library District 0.258	0.248	4.03%	
		0.16%	
vice Area #5 - Village of South Barringtonvice Area #6 - Village of South Barringtonvice Area #7 - Village of South Barringtonrict #153.868I District #467.668ligh School District #2113.213I District #2204.953I District #3006.753College District #5090.638College District #5120.451Park District0.054wnship Park District0.666states Park District0.673ngton Park District0.282	 3.849 7.580 3.197 4.807 6.393 0.638 0.444 0.855 0.053 0.626 0.669 0.277	1.1 0.5 3.0 5.6 1.5 1.4 1.8 6.3 0.6 1.8 4.0	

TOWNSHIP OF BARRI	NGTON TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	% Change
Barrington-Countryside	Fire Protection District	0.540	0.530	1.89%
	side Fire Protection District	1.123	1.118	0.45%
Taxing District				
Hoffman Estates Fire Pr	otection District #1	0.400	0.400	
Metropolitan Water Rec	lamation District	0.430	0.417	3.12%
Northwest Mosquito Aba	atement District	0.013	0.013	
SAMPLE COMPOSITE	RATES			
Code Includes				
Village of Barrington:				
10021 Unit School D	District #220	8.017	7.858	2.02%
Village of Barrington Hill				
10035 Unit School D	vistrict #220	8.823	8.676	1.69%
Village of East Dundee:				
10072 Unit School D		10.829	10.407	4.05%
Village of Hoffman Esta	tos:			
10059 Unit School D		8.879	8.839	0.45%
		0.075	0.000	0.4070
Village of Inverness:				
10012 Unit School D	District #220	7.593	7.450	1.92%
Village of South Barring	ton:			
10041 Unit School D		7.881	7.707	2.26%
Barrington Co	ountryside Fire Protection District			

TOWNS	HIP OF BERWYN TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing [District			
County		0.568	0.560	1.43%
Forest P	reserve	0.069	0.069	
	ated Elections		0.031	-100.00%
Townshi	0	0.059	0.053	11.32%
General	Assistance	0.051	0.046	10.87%
Mental H	lealth District	0.087	0.076	14.47%
Public H	ealth District	0.103	0.095	8.42%
City of B	erwyn	4.533	3.990	13.61%
City of B	erwyn Library Fund	0.555	0.476	16.60%
	District #98	3.971	3.639	9.12%
School D	District #100	4.265	3.919	8.83%
High Sch	nool District #201	3.216	2.954	8.87%
	nity College District #527	0.670	0.613	9.30%
	Park District	0.438	0.396	10.61%
-	rwyn Park District	0.492	0.455	8.13%
	itan Water Reclamation District	0.430	0.417	3.12%
	E COMPOSITE RATES			
<u>Code</u>	Includes			
City of B	erwyn:			
11001	School District #98	14.804	13.474	9.87%
11001	North Berwyn Park District	11.001	10.171	0.0170
11002	School District #100	15.044	13.695	9.85%
	Berwyn Park District			

TOWNSHIP OF BLOOM TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve District	0.069	0.069	0.00%
Consolidated Elections		0.031	-100.00%
Township	0.219	0.207	5.80%
General Assistance	0.084	0.079	6.33%
Road and Bridge	0.068	0.064	6.25%
City of Chicago Heights	6.092	5.449	11.80%
City of Chicago Heights Library Fund	0.321	0.309	3.88%
Special Service Area #1 - City of Chicago Heights			
Village of Flossmoor	3.019	2.771	8.95%
Village of Flossmoor Library Fund	0.673	0.671	0.30%
Village of Ford Heights	11.379	10.380	9.62%
Village of Glenwood	5.343	4.727	13.03%
Village of Homewood	1.817	1.674	8.54%
Village of Lansing	2.378	2.085	14.05%
Village of Lansing Library Fund	0.666	0.582	14.43%
Village of Lynwood	1.375	1.374	0.07%
Village of Olympia Fields	1.973	1.839	7.29%
Village of Olympia Fields Library Fund	0.136	0.128	6.25%
Village of Park Forest	12.281	10.974	11.91%
Village of Park Forest Library Fund	1.809	1.640	10.30%
Village of Sauk Village	4.671	4.374	6.79%
Village of South Chicago Heights	3.551	3.099	14.59%
Village of Steger	2.196	1.862	17.94%
School District #153	5.947	5.580	6.58%
School District #158	6.988	6.380	9.53%
School District #161	6.220	5.742	8.32%
School District #163	12.727	11.733	8.47%
School District #167	6.002	5.718	4.97%
School District #168	6.314	5.748	9.85%
School District #169	20.004	17.796	12.41%
School District #170	6.159	6.861	-10.23%
School District #171	5.726	5.341	7.21%
School District #172	5.315	5.676	-6.36%
School District #194	4.768	4.502	5.91%
Township High School District #206	4.341	4.130	5.11%
Fractional Township High School District #215	5.335	4.997	6.76%
Rich Township High School District #227	6.222	5.830	6.72%
Homewood-Flossmoor High School District #233	6.255	5.830	7.29%
Community College District #510	0.599	0.559	7.16%
Community College District #515	0.458	0.439	4.33%
Chicago Heights Park District	0.883	0.792	11.49%
Ford Heights Park District	0.341	0.319	
Homewood-Flossmoor Park District	0.998	0.958	4.18%
Lan Oak Park District	0.491	0.457	7.44%

TOWNS	HIP OF BLOOM TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Olympia	Fields Park District	0.852	0.783	8.81%
	ghts Public Library District	0.473	0.440	7.50%
Taxing [• •			
•	d Lynwood Public Library District	0.903	0.666	35.59%
	od Public Library District	0.734	0.728	0.82%
	McConathy Public Library District	0.497	0.450	10.44%
	o. Chicago Hts. Public Library District	0.258	0.242	6.61%
	Fire Protection District	0.261	0.250	4.40%
Miller Wo	oods Fire Protection District	0.300	0.304	-1.32%
Olympia	Gardens Fire Protection District	0.452	0.467	-3.21%
Metropol	itan Water Reclamation District	0.430	0.417	3.12%
Thorn Cr	eek Basin Sanitary District			
Thorn Cr	eek Basin Sanitary District - SSA #2006-1	7.000	7.000	
	ook County Mosquito Abatement District	0.017	0.016	6.25%
SAMPLE	E COMPOSITE RATES			
<u>Code</u>	Includes			
City of C	hicago Heights:			
12054	School District #161	19.340	17.877	8.18%
	Chicago Heights Park District			011070
	Thorn Creek Sanitary District			
12027	School District #167	19.122	17.863	7.05%
	Chicago Heights Park District			
	Thorn Creek Sanitary District			
12028	School District #170	19.279	19.006	1.44%
 I	Chicago Heights Park District			
	Thorn Creek Sanitary District			
12037	School District #163	27.728	25.578	8.41%
	High School District #227			
	Chicago Heights Park District			
	Thorn Creek Sanitary District			
12075	School District #161	21.254	19.587	8.51%
	High School District #233			
	Chicago Heights Park District			
	Thorn Creek Sanitary District			
Village o	f Flossmoor:			
12020	School District #161	19.078	17.854	6.86%
Village o	f Ford Heights:			
12034	School District #169	38.451	34.947	10.03%

TOWNS	HIP OF BLOOM TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
SAMPL	E COMPOSITE RATES			
Code	Includes			
	f Glenwood:			
12016	School District #167	18.502	17.123	8.05%
	High School District #206			
12033	School District #167	20.416	18.823	8.46%
	High School District #233			
12098	School District #153	21.359	19.643	8.74%
	High School District #233			
	fHomowood			
12019	f Homewood: School District #153	17.234	16.235	6.15%
12019	School District #161	17.507	16.397	6.77%
12010		11.001	10.007	0.1770
Village o	f Lansing:			
12030	School District #171	16.650	15.464	7.67%
Village o	f Lynwood:			
12041	School District #172	13.847	13.728	0.87%
	High School District #206			
12040	School District #171	15.393	14.380	7.04%
	High School District #215			
Villago o	f Olympia Fields:			
12022	School District #161	16.497	15.421	6.98%
12022		10.497	10.421	0.90%
Village o	f Park Forest:			
12036	School District #194	26.563	24.411	8.82%
12035	School District #163	34.522	31.642	9.10%
Village o	f Sauk Village:			
12064	School District #168	17.736	16.584	6.95%
	f Couth Chicago Llaishta			
	f South Chicago Heights: School District #194	14 404	10 400	7 4 7 0/
12023		14.401	13.438	7.17%
12024	School District #170	15.792	15.797	-0.03%
Village o	f Steger:			
12026	School District #194 (No Metro Water)	13.046	12.201	6.93%
12135	School District #194	13.476	12.618	6.80%
	-			

TOWNSHIP OF BREMEN TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.085	0.078	8.97%
General Assistance	0.018	0.016	12.50%
Road and Bridge	0.055	0.050	10.00%
City of Blue Island	3.073	3.248	-5.39%
City of Blue Island Library Fund	0.620	0.375	65.33%
City of Country Club Hills	9.467	8.813	7.42%
Village of Crestwood	0.582	0.537	8.38%
City of Harvey	8.598	8.256	4.14%
Village of Hazelcrest	5.515	4.834	14.09%
Village of Homewood	1.817	1.674	8.54%
City of Markham	9.048	8.731	3.63%
City of Markham Library Fund	0.740	0.714	3.64%
Special Service Area #1 - City of Markham			
Village of Midlothian	2.373	1.976	20.09%
Village of Midlothian Library Fund	0.636	0.598	6.35%
City of Oak Forest	2.179	1.930	12.90%
Village of Orland Park	0.693	0.675	2.67%
Village of Orland Park Library Fund	0.339	0.303	11.88%
Village of Posen	2.139	1.984	7.81%
Village of Robbins	4.706	4.433	6.16%
Village of Tinley Park	1.502	1.444	4.02%
Village of Tinley Park Library Fund	0.419	0.404	3.71%
School District #130	5.935	5.515	7.62%
School District #142	4.176	3.785	
School District #143	4.206	3.951	6.45%
School District #143 1/2	4.128	3.622	13.97%
School District #144	5.946	5.185	14.68%
School District #145	5.663	5.060	11.92%
School District #146	5.906	5.456	8.25%
School District #152 1/2	7.972	7.649	4.22%
School District #153	5.947	5.580	6.58%
School District #160	5.997	5.385	11.36%
School District #161	6.220	5.742	8.32%
Community High School District #218	4.049	3.775	7.26%
Community High School District #228	5.209	4.795	8.63%
Consolidated High School District #230	2.770	2.641	4.88%
Homewood-Flossmoor High School District #233	6.255	5.830	7.29%
Community College District #510	0.599	0.559	7.16%
Community College District #515	0.458	0.439	4.33%
Community College District #524	0.403	0.375	7.47%
Blue Island Park District	0.697	0.683	2.05%
Country Club Hills Park District	0.720	0.691	4.20%

TOWNSI	HIP OF BREMEN TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	% Change
Harvey P	Park District	0.591	0.714	-17.23%
	st Park District	1.025	0.925	
Taxing D	District			
•	od-Flossmoor Park District	0.998	0.958	4.18%
Markham	n Park District	0.386	0.368	4.89%
Midlothia	n Park District	0.673	0.626	7.51%
Oak Fore	est Park District	0.650	0.596	9.06%
Posen Pa	ark District	0.302	0.280	7.86%
Robbins	Park District	0.733	0.797	-8.03%
Tinley Pa	ark Park District	0.521	0.493	5.68%
Acorn Pu	Iblic Library District	0.233	0.211	10.43%
	od Public Library District	0.195	0.182	7.14%
	Prairie Public Library District	0.510	0.455	12.09%
	Public Library District	1.158	0.698	65.90%
Homewo	od Public Library District	0.734	0.728	0.82%
Posen P	ublic Library District	0.172	0.157	9.55%
	eonard Public Library District	0.774	0.709	9.17%
	Club Hills Fire Protection District			
Orland F	ire Protection District	1.296	1.238	4.68%
Kimberly	Heights Sanitary District	0.241	0.211	14.22%
	itan Water Reclamation District	0.430	0.417	3.12%
Thorn Cr	eek Basin Sanitary District			
South Co	ook County Mosquito Abatement District	0.017	0.016	6.25%
SAMPLE	E COMPOSITE RATES			
Code	Includes			
City of Bl	ue Island:			
13027	School District #143 1/2	14.212	13.315	6.74%
	Blue Island Park District			
13026	School District #143 1/2 (No Park District)	13.515	12.632	6.99%
City of Co	ountry Club Hills:			
13063	School District #144 (No Sanitary District)	23.693	21.735	9.01%
13062	School District #160	23.744	21.935	8.25%
	Country Club Hills Fire Protection District			
Village of	f Crestwood :			
13034	School District #143	10.677	10.057	6.16%
13037	School District #142 (No Sanitary District)	11.845	10.940	8.27%
13035	School District #130	12.406	11.621	6.76%
04451				
SAMPLE	E COMPOSITE RATES			

TOWNSI	HIP OF BREMEN TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Cada	Includes			
<u>Code</u>	Includes			
City of Ha	arvev:			
13038	School District #143 1/2	21.525	19.881	8.27%
Village of	Hazelcrest:			
13050	School District #144	20.046	17.990	11.43%
	Community College District #510			
13049	School District #152 1/2	22.072	20.454	7.91%
	Community College District #510			
13022	School District #153	20.952	19.300	8.56%
	High School District #233			
	Community College District #515			
13051	f Homewood:	17.001	16.000	C 100/
	School District #153	17.021	16.029	6.19%
13052	School District #161	17.294	16.191	6.81%
City of M	arkham [.]			
13041	School District #143	21.430	20.355	5.28%
13042	School District #143 1/2	21.352	20.026	6.62%
13043	School District #144	23.170	21.589	7.32%
Village of	f Midlothian:			
13036	School District #143	14.938	13.742	8.70%
13068	School District #142	14.908	13.576	9.81%
	ak Forest:			
13067	School District #142	14.288	13.113	8.96%
13070	School District #144	16.058	14.513	10.65%
13056	School District #145	15.775	14.388	9.64%
13059	School District #146	13.383	12.446	7.53%
	High School District #230			
	Community College District #524			
Village of	f Orland Park:			
13101	School District #146	13.170	12.418	6.06%
10101		10.170	12.110	0.0070
Village of	f Posen:			
13031	School District #143 1/2	13.791	12.634	9.16%
	Posen Park District			
04401				
SAMPLE	E COMPOSITE RATES			

TOWNSH	IIP OF BREMEN TAX RATES			13 to 14	
		<u>2014</u>	<u>2013</u>	<u>% Change</u>	
<u> </u>					
<u>Code</u>	Includes				
Village of	Robbins:				
13030	Robbins: School District #143	16.113	15.277	5.47%	
13029	School District #143 1/2	16.035	14.948		
Village of	Tinley Park:				
13030	Tinley Park: School District #146	15.398	14.388	7.02%	
13039		15.590	14.500	7.0270	

TOWNS	HIP OF CALUMET TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing [District			
County		0.568	0.560	1.43%
Forest P	reserve	0.069	0.069	0.00%
Consolid	ated Elections		0.031	-100.00%
Townshi		0.247	0.241	2.49%
	Assistance	0.267	0.237	12.66%
Road an		0.141	0.132	6.82%
	lue Island	3.073	3.248	-5.39%
	lue Island Library Fund	0.620	0.375	65.33%
•	f Calumet Park	6.687	5.173	29.27%
	f Calumet Park Library Fund	0.275	0.260	5.77%
<u> </u>	f Riverdale	9.009	8.544	5.44%
	Service Area #1 - Village of Riverdale			
	District #130	5.935	5.515	7.62%
	District #132	5.841	5.482	6.55%
	District #133	9.942	9.698	2.52%
	Township High School District #205	6.209	5.908	5.09%
	hity High School District #218	4.049	3.775	7.26%
	hity College District #510	0.599	0.559	7.16%
	hity College District #524	0.403	0.375	7.47%
	nd Park District	0.697	0.683	2.05%
Riverdale Park District		0.552	0.653	-15.47%
	e Public Library District	0.695	0.726	-4.27%
	itan Water Reclamation District	0.430	0.417	3.12%
South Co	ook County Mosquito Abatement District	0.017	0.016	6.25%
SAMPLE	E COMPOSITE RATES			
Code	Includes			
City of B	lue Island:			
14002	School District #130	16.516	15.674	5.37%
14001	School District #132	16.422	15.641	4.99%
Village o	f Calumet Park:			
14003	School District #132	18.994	16.768	13.28%
	f Riverdale:			
14005	School District #133	28.745	27.791	3.43%

TOWNS	HIP OF CICERO TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing D	District			<u>,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u>
County		0.568	0.560	1.43%
Forest Pr	reserve	0.069	0.069	
Consolid	ated Elections		0.031	-100.00%
Township)	5.760	5.183	11.13%
Town of	Cicero Library Fund	0.351	0.322	9.01%
General <i>i</i>	Assistance	0.047	0.062	-24.19%
Cicero C	ommunity Mental Health District	0.104	0.096	8.33%
Special S	Service Area #2 - Town of Cicero			
	istrict #99	4.998	4.670	7.02%
	ool District #201	3.216	2.954	8.87%
	ity College District #527	0.670	0.613	9.30%
	rk District	0.556	0.545	2.02%
	ne Park District	0.770	0.725	6.21%
Metropol	itan Water Reclamation District	0.430	0.417	3.12%
SAMPLE	E COMPOSITE RATES			
<u>Code</u>	Includes			
Town of	Cicero:			
15001	School District #99	16.769	15.522	8.03%
	Clyde Park District			
15002	School District #99	16.983	15.702	8.16%
	Hawthorne Park District			
15004	School District #99	16.769	15.522	8.03%
	Clyde Park District			

TOWNSHIP OF ELK GROVE TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	% Change
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.076	0.077	-1.30%
General Assistance	0.017	0.017	0.00%
Road and Bridge	0.018	0.017	5.88%
Village of Arlington Heights	1.269	1.270	-0.08%
Village of Arlington Heights Library Fund	0.547	0.548	-0.18%
City of Des Plaines	1.385	1.401	-1.14%
City of Des Plaines Library Fund	0.365	0.375	-2.67%
Special Service Area #5 - City of Des Plaines	0.692	0.727	
Special Service Area #9 - City of Des Plaines	0.431	0.425	
Special Service Area #10 - City of Des Plaines	0.352	0.361	
Special Service Area #13 - City of Des Plaines	0.636	0.664	
Village of Elk Grove Village	0.951	0.965	
Village of Elk Grove Village Library Fund	0.335	0.341	
Village of Mount Prospect	1.276	1.275	
Village of Mount Prospect Library Fund	0.758	0.761	
Special Service Area #5 - Village Mount Prospect	0.138	0.140	
City of Rolling Meadows	1.719	1.737	
City of Rolling Meadows Library Fund	0.506	0.504	
Special Sevice Area #1 - City of Rolling Meadows	2.687	2.751	
Special Sevice Area #3 - City of Rolling Meadows	0.266	0.268	
Special Sevice Area #5 - City of Rolling Meadows	0.211		100.00%
Village of Schaumburg	0.692	0.706	
School District #15	3.868	3.849	
School District #25	3.678	3.659	
School District #54	4.168	4.148	
School District #57	3.241	3.478	
School District #59	3.176	3.172	
Township High School District #211	3.213	3.197	
Township High School District #214	2.776	2.768	
Community College District #512	0.451	0.444	1.58%
Arlington Heights Park District	0.636	0.633	0.47%
Elk Grove Park District	0.810	0.805	0.62%
Mount Prospect Park District	0.654	0.657	-0.46%
Rolling Meadows Park District	0.711	0.709	0.28%
Elk Grove Rural Fire Protection District	1.329	1.296	2.55%
Forest View Fire Protection District	0.188	0.042	
Palatine Rural Fire Protection District	1.042	0.991	
Roselle Fire Protection District	0.638	0.660	-3.33%
Metropolitan Water Reclamation District	0.430	0.417	
Plum Grove Estates Sanitary District	0.262	0.260	
Northwest Mosquito Abatement District	0.013	0.013	0.00%

DMPOSITE RATES cludes ington Heights: chool District #25 chool District #59 Plaines: chool District #57 chool District #59 x Grove Village:	2014 2014 2014 2014 2014 2014 2014 2014	<u>2013</u> 10.523 10.036 10.324	
cludes ington Heights: chool District #25 chool District #59 Plaines: chool District #57 chool District #59	10.046	10.036	
cludes ington Heights: chool District #25 chool District #59 Plaines: chool District #57 chool District #59	10.046	10.036	
cludes ington Heights: chool District #25 chool District #59 Plaines: chool District #57 chool District #59	10.046	10.036	
ington Heights: chool District #25 chool District #59 Plaines: chool District #57 chool District #59	10.046	10.036	
chool District #25 chool District #59 Plaines: chool District #57 chool District #59	10.046	10.036	
chool District #59 Plaines: chool District #57 chool District #59	10.046	10.036	
Plaines: chool District #57 chool District #59	10.063	10.324	0.10%
chool District #57 chool District #59			
chool District #59			
	9.998		-2.53%
Grove Village:		10.018	-0.20%
chool District #59	9.690	9.696	-0.06%
k Grove Park District			
chool District #59	9.534	9.548	-0.15%
t. Prospect Park District			
g Meadows:			
chool District #15	11.222	11.212	0.09%
ount Prospect:			
chool District #57	10.485	10.724	-2.23%
chool District #59	10.420	10.418	0.02%
haumburg:			
chool District #54	9.715	9.696	0.20%
	hool District #59 & Grove Park District hool District #59 . Prospect Park District g Meadows: hool District #15 unt Prospect: hool District #57 hool District #59 naumburg:	hool District #599.690k Grove Park District9.534hool District #599.534. Prospect Park District9.534g Meadows:11.222hool District #1511.222unt Prospect:10.485hool District #5710.420hool District #5910.420	hool District #59 9.690 9.696 k Grove Park District 9.534 9.548 hool District #59 9.534 9.548 . Prospect Park District 9 9 g Meadows: 11.222 11.212 hool District #15 11.222 11.212 unt Prospect: 10.485 10.724 hool District #57 10.485 10.418 naumburg: 10.420 10.418

TOWNS	HIP OF EVANSTON TAX RATES			13 to 14
		2014	<u>2013</u>	% Change
Taxing [District			<u>,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u>
County		0.568	0.560	1.43%
Forest P	reserve	0.069	0.069	
	ated Elections		0.031	-100.00%
	Assistance		0.042	-100.00%
	City of Evanston		1.760	0.34%
	vanston Library Fund	1.766 0.265	0.234	13.25%
	Service Area #1 - City of Evanston			
	Service Area #2 - City of Evanston			
	Service Area #3 - City of Evanston			
	Service Area #4 - City of Evanston	0.145	0.147	-1.36%
	Service Area #5 - City of Evanston	0.218	0.147	-3.54%
	District #65	3.683	3.671	0.33%
	Township High School District #202	2.695	2.689	0.00%
	hity College District #535	0.258	0.256	0.78%
	se Park District	0.074	0.073	1.37%
•	e Park District	0.138	0.070	0.73%
	ark District	0.477	0.581	-17.90%
	itan Water Reclamation District	0.430	0.001	3.12%
	ore Mosquito Abatement District	0.011	0.007	57.14%
SAMPLI	E COMPOSITE RATES			
<u>Code</u>	Includes			
City of E	vanston:			
17001	School District #65 (No Park District)	9.745	9.747	-0.02%
17002	School District #65	9.819	9.820	-0.01%
17002	Lighthouse Park District	0.010	0.020	0.0170
17007	School District #65	9.883	9.884	-0.01%
	Ridgeville Park District	0.000	0.001	0.0170
17004	School District #65	10.222	10.328	-1.03%
	Skokie Park District			

TOWNSHIP OF HANOVER TAX RATES			13 to 14
	2014	<u>2013</u>	% Change
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.277	0.276	0.36%
General Assistance	0.021	0.021	
Road and Bridge	0.095	0.094	1.06%
Community Mental Health Facility & Service District	0.061	0.061	
Village of Bartlett	1.111	1.067	4.12%
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	13.825	14.409	-4.05%
Special Service Area #1 - Inverness - Village of Bartlett			
City of Elgin	2.426	2.398	1.17%
Special Service Area #15 - City of Elgin			
Village of Hanover Park	2.687	2.637	1.90%
Special Service Area #1 - Village of Hanover Park			
Special Service Area #2 - Village of Hanover Park			
Special Service Area #3 - Village of Hanover Park	0.895	1.264	-29.19%
Special Service Area #4 - Village of Hanover Park	1.170	1.805	-35.18%
Special Service Area #6 - Village of Hanover Park	5.810		100.00%
Village of Hoffman Estates	1.443	1.456	-0.89%
Village of Schaumburg	0.692	0.706	-1.98%
Village of South Barrington	0.626	0.603	3.81%
Village of Streamwood	1.576	1.565	0.70%
Special Service Area #1 - Village of Streamwood	0.112	0.111	0.90%
Special Service Area #2 - Village of Streamwood	0.034	0.033	3.03%
Special Service Area #4 - Village of Streamwood	0.103	0.102	0.98%
Special Service Area #5 - Village of Streamwood	0.200	0.200	0.00%
Special Service Area #6 - Village of Streamwood	0.132	0.130	1.54%
Special Service Area #7 - Village of Streamwood	0.083	0.082	1.22%
Special Service Area #8 - Village of Streamwood	0.196	0.200	-2.00%
Special Service Area #9 - Village of Streamwood	0.019	0.018	5.56%
Special Service Area #10 - Village of Streamwood	0.032	0.032	0.00%
Special Service Area #11 - Village of Streamwood	0.029	0.028	3.57%
Special Service Area #12 - Village of Streamwood	0.010	0.010	
Special Service Area #13 - Village of Streamwood	0.200	0.200	
Special Service Area #14 - Village of Streamwood	0.074	0.072	2.78%
Special Service Area #15 - Village of Streamwood	0.087	0.085	2.35%
Special Service Area #16 - Village of Streamwood	0.146	0.141	3.55%
Special Service Area #17 - Village of Streamwood			
Special Service Area #18 - Village of Streamwood	0.250	0.251	-0.40%
Special Service Area #19 - Village of Streamwood	0.039	0.038	2.63%
Special Service Area #20 - Village of Streamwood	0.038	0.037	2.70%
Special Service Area #21 - Village of Streamwood	0.066	0.065	1.54%
Special Service Area #22 - Village of Streamwood	0.008	0.008	

TOWNS	HIP OF HANOVER TAX RATES			13 to 14
		2014	<u>2013</u>	<u>% Change</u>
Special S	Service Area #23 - Village of Streamwood	0.069	0.069	<u></u>
	Service Area #24 - Village of Streamwood	0.097	0.093	4.30%
Taxing [0.007	0.000	1.0070
	Service Area #25 - Village of Streamwood	0.106	0.103	2.91%
	Service Area #26 - Village of Streamwood	0.151	0.143	5.59%
	Service Area #27 - Village of Streamwood	0.125	0.119	5.04%
	Service Area #28 - Village of Streamwood	0.037	0.044	-15.91%
	Service Area #29 - Village of Streamwood	0.081	0.080	1.25%
	ool District #46	7.668	7.580	1.16%
	ool District #220	4.953	4.807	3.04%
	nity College District #509	0.638	0.638	
	nity College District #512	0.451	0.444	1.58%
	Park District	0.824	0.793	3.91%
Hanover	Park Park District	0.624	0.629	-0.79%
Hoffman	Estates Park District	0.673	0.669	0.60%
Schaum	burg Park District	0.704	0.700	0.57%
	ood Park District	0.770	0.760	1.32%
Bartlett F	Public Library District	0.340	0.331	2.72%
Gail Bord	den Public Library District	0.606	0.579	4.66%
Poplar C	reek Public Library District	0.632	0.631	0.16%
Bartlett F	ire Protection District	0.734	0.698	5.16%
Hoffman	Estates Fire Protection District #1	0.400	0.400	0.00%
Fox Rive	r Water Reclamation District	0.044	0.043	2.33%
Metropol	itan Water Reclamation District	0.430	0.417	3.12%
Northwe	st Mosquito Abatement District	0.013	0.013	
SAMPLE	E COMPOSITE RATES			
<u>Code</u>	Includes			
Village o	f Bartlett:			
18018	Unit School District #46	12.849	12.649	1.58%
10010	Bartlett Park District	12.043	12.043	1.0070
City of E	lain.			
18015	Unit School District #46	12.486	12.363	0.99%
10015		12.400	12.303	0.9970
•	f Hanover Park:			
18027	Unit School District #46	13.783	13.657	0.92%
Village o	f Hoffman Estates:			
18004	Unit School District #220	9.774	9.641	1.38%
SAMPLE	E COMPOSITE RATES			
Code	Includes			

TOWNS	HP OF HANOVER TAX RATES	<u>2014</u>	<u>2013</u>	13 to 14 <u>% Change</u>
Village of	Schaumburg:			
18055	Schaumburg: Unit School District #46	11.868	11.797	0.60%
Village of	Streamwood:	40.040	40 740	0.000
18023	Unit School District #46	12.818	12.716	0.80%

	HIP OF LEMONT TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	% Change
Taxing D	District			
County		0.568	0.560	1.43%
Forest Preserve		0.069	0.069	0.00%
Consolid	ated Elections		0.031	-100.00%
Township		0.330	0.299	10.37%
General Assistance		0.005	0.004	25.00%
Road and Bridge		0.133	0.126	5.56%
Village of Lemont		0.570	0.546	4.40%
	Service Area #1 - Village of Lemont		5.803	-100.00%
Village o	f Willow Springs	1.721	1.463	17.63%
School D	District #113A	2.509	2.385	5.20%
School D	District #180	2.926	2.816	3.91%
Townshi	p High School District #210	2.259	2.176	3.81%
	hity College District #525	0.309	0.298	3.69%
Lemont 7	Township Park District	0.557	0.538	3.53%
Lemont F	Public Library District	0.222	0.211	5.21%
Lemont F	Fire Protection District	0.899	0.863	4.17%
	st Homer Fire Protection District	0.491	0.479	2.51%
	itan Water Reclamation District	0.430	0.417	3.12%
South Co	ook County Mosquito Abatement District	0.017	0.016	6.25%
SAMPLE	E COMPOSITE RATES			
<u>Code</u>				
	Includes			
Village o	15			
	f Lemont:	8.877	8.539	3.96%
Village o 19006	15	8.877	8.539	3.96%
	f Lemont:	8.877	8.539	3.96%
	f Lemont:	8.877	8.539	3.96%
	f Lemont:	8.877	8.539	3.96%
	f Lemont:	8.877	8.539	3.96%
	f Lemont:		8.539	3.96%
	f Lemont:		8.539	3.96%

TOWNSH	IP OF LEMONT TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>

TOWNSHIP OF LEYDEN TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.127	0.124	2.42%
General Assistance	0.006	0.006	0.00%
Road and Bridge	0.175	0.172	1.74%
Leyden Township Special Refuse Collection District			
Town of Leyden Westdale Park District	0.288	0.275	4.73%
Village of Bensenville	0.562	0.594	-5.39%
Village of Elmwood Park	2.584	2.613	-1.11%
Village of Elmwood Park Library Fund	0.369	0.372	-0.81%
Village of Franklin Park	2.377	2.392	-0.63%
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	2.364	2.171	8.89%
Village of Melrose Park Library Fund	0.179	0.174	2.87%
Village of Norridge	0.262	0.258	1.55%
City of Northlake	1.991	1.916	3.91%
Special Service Area #1 - City of Northlake	9.929	12.055	-17.64%
City of Park Ridge	1.273	1.064	19.64%
City of Park Ridge Library Fund	0.365	0.290	25.86%
Village of River Grove	2.250	2.167	3.83%
Village of Rosemont	2.380	2.367	0.55%
Special Service Area #1 - Village of Rosemont			
Village of Schiller Park	2.617	2.622	-0.19%
Village of Schiller Park Library Fund	0.340	0.341	-0.29%
Special Service Area #1 - Village of Schiller Park	1.375	1.351	1.78%
Special Service Area #4 - Village of Schiller Park	8.144	9.753	-16.50%
Special Service Area #5 - Village of Schiller Park	6.512	7.569	-13.96%
Special Service Area #6 - Village of Schiller Park	7.318	7.802	-6.20%
Special Service Area #7 - Village of Schiller Park	5.003	4.908	1.94%
Special Service Area #8 - Village of Schiller Park	1.197	1.271	-5.82%
Special Service Area #9 - Village of Schiller Park	2.322	2.431	-4.48%
School District #64	4.610	4.572	0.83%
School District #78	1.847	1.746	5.78%
School District #79	2.713	2.713	0.00%
School District #80	2.410	2.405	0.21%
School District #81	5.008	4.905	2.10%
School District #83	5.653	5.483	3.10%
School District #84	5.627	4.961	13.42%
School District #84 1/2	4.705	4.557	3.25%
School District #85 1/2	4.255	4.195	1.43%
School District #87	4.958	4.701	5.47%
School District #89	3.535	3.265	8.27%

TOWNS	HIP OF LEYDEN TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Maine To	ownship High School District #207	2.739	2.722	0.62%
Proviso ⁻	Township High School District #209	2.913	2.722	7.02%
Taxing [
	nity High School District #212	3.319	3.264	1.69%
	nity High School District #234	3.167	3.194	-0.85%
	ool District #401	6.443	6.404	0.61%
	hity College District #504	0.336	0.325	
	hity College District #535	0.258	0.256	0.78%
	ville Park District	0.272	0.291	-6.53%
	trict of Franklin Park	0.640	0.641	-0.16%
	Park District	0.404	0.405	-0.25%
	ge Recreation & Park District	0.559	0.554	0.90%
	nt Park District	0.449	0.437	2.75%
	s Park District	0.499	0.482	3.53%
	ville Community Public Library District	0.119	0.102	13.33%
	wer Public Library District	0.668	0.676	-1.18%
	Park Public Library District	0.276	0.070	0.36%
	e Public Library District	0.538	0.528	1.89%
	ove Public Library District	0.224	0.020	1.36%
	ville Fire Protection District #2	0.811	0.221	4.51%
	Fire Protection District	1.177	1.139	3.34%
-	Fire Protection District Bond	0.037	0.038	0.04 /0
	e Fire Protection District	1.505	1.437	4.73%
	Park Fire Protection District	0.801	0.800	0.13%
	litan Water Reclamation District	0.430	0.000	3.12%
	Creek River Conservancy District	0.061	0.060	1.67%
SAMPLI	E COMPOSITE RATES			
<u>Code</u>	Includes			
Village o	f Bensenville:			
20069	School District #83 (No Fire District)	12.447	12.217	1.88%
Village o	f Elmwood Park:			
20031	School District #401	11.107	11.093	0.13%
Village o	f Franklin Park:			
20029	School District #83 (No Fire District)	13.835	13.600	1.73%
-	Veterans Park District			
20030	School District #84 1/2 (No Fire District)	12.887	12.674	1.68%
_,,,,	Veterans Park District		• . 1	
20024	School District #81 (No Fire District)	13 331	13 181	1 14%
20024	School District #81 (No Fire District) Park District of Franklin Park	13.331	13.181	1.14%

TOWNSH	HP OF LEYDEN TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
	Park District of Franklin Park			
SAMPLE	COMPOSITE RATES			
<u>Code</u>	Includes			
20028	School District #84	13.809	13.078	5.59%
20020	Veterans Park District	10.000	10.070	0.00 /
20026	School District #84	13.950	13.237	5.39%
20020	Park District of Franklin Park	13.950	10.207	0.0970
Village of	Melrose Park:			
20036	School District #83	13.725	13.278	3.37%
20037	School District #84	13.699	12.756	7.39%
20017	School District #87	13.030	12.496	4.27%
20038	School District #84 1/2	12.777	12.352	3.44%
20039	School District #87	13.091	12.556	4.26%
	1			
City of No	orthlake:			
20047	School District #83	15.216	14.814	2.71%
	Northlake Fire Protection District			
20049	School District #83	14.888	14.516	2.56%
	Leyden Fire Protection District			
20045	School District #87	14.582	14.092	3.48%
	Addison Creek River Conservancy			
20067	School District #83	15.277	14.874	2.71%
	Addison Creek River Conservancy			
	Newsloo			
20009	Norridge:	0.400	0 4 4 2	0.200/
20009	School District #80	9.423	9.442	-0.20%
City of Pa	ark Ridge:			
20021	School District #64	11.179	10.837	3.16%
	River Grove:	10 700	40.005	
20033	School District #84 1/2	12.708	12.395	2.53%
00000	Veterans Park District	44 750		4 000/
20032	School District #85 1/2 (No Park District)	11.759	11.551	1.80%
Village of	Rosemont:			
20068	School District #78	9.706	9.518	1.98%
	chiller Park:			
20023	School District #81	12.995	12.836	1.24%
20062	School District #83	13.640	13.414	1.68%

TOWNSHIP OF LEYDEN TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>

TOWNSHIP OF LYONS TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.068	0.068	
General Assistance	0.003	0.003	
Road and Bridge	0.048	0.048	
Mental Health District	0.112	0.112	
Lyons Township Special Police District	0.100	0.100	
Village of Bedford Park	3.450	3.376	2.19%
Village of Bridgeview	2.806	2.455	14.30%
Village of Bridgeview Library Fund	0.326	0.314	3.82%
Special Service Area #5 - Village of Bridgeview	1.455	1.488	-2.22%
Village of Brookfield	2.320	2.208	5.07%
Village of Brookfield Library Fund	0.637	0.590	7.97%
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			
Special Service Area #6 - Village of Brookfield	0.927	0.846	9.57%
Village of Burr Ridge	0.164	0.169	-2.96%
City of Countryside		0.059	-100.00%
Special Service Area #1 - City of Countryside			
City of Hickory Hills	0.856	0.809	5.81%
Village of Hinsdale	0.481	0.485	-0.82%
Village of Hinsdale Library Fund	0.218	0.219	-0.46%
Special Service Area #13 - Village of Hinsdale	0.396	0.389	1.80%
Village of Hodgkins	2.110	2.137	-1.26%
Special Service Area #1 - Village of Hodgkins	0.297	0.297	
Village of Indian Head Park	0.944	0.750	25.87%
Village of Justice	1.070	0.981	9.07%
Village of LaGrange	1.109	1.120	-0.98%
Village of LaGrange Library Fund	0.482	0.488	-1.23%
Special Service Area #4A - Village of LaGrange			
Special Service Area #7 - Village of LaGrange	0.223	0.209	6.70%
Village of Lyons	2.416	2.204	9.62%
Village of Lyons Library Fund	0.449	0.402	11.69%
Village of McCook	3.820	3.559	7.33%
Village of Riverside	1.914	1.783	7.35%
Village of Riverside Library Fund	0.389	0.362	7.46%
Village of Summit	2.386	2.337	2.10%
Special Service Area #5 - Village of Summit	1.394	1.293	7.81%
Village of Western Springs	0.955	0.996	-4.12%
Village of Western Springs Library Fund	0.209	0.214	-2.34%
Special Service Area #4 - Village of Western Springs			
Village of Willow Springs	1.721	1.463	17.63%

TOWNSHIP OF LYONS TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
School District #96	5.228	4.872	7.31%
School District #101	3.248	3.306	-1.75%
School District #102	3.858	3.877	-0.49%
Taxing District			
School District #103	5.418	5.293	2.36%
School District #104	6.837	5.830	17.27%
School District #105	3.668	3.581	2.43%
School District #106	3.574	3.537	1.05%
School District #107	2.273	2.255	0.80%
School District #108	6.889	6.318	9.04%
School District #109	4.263	3.935	8.34%
School District #181	3.446	3.491	-1.29%
Hinsdale Township High School District #86	1.874	1.938	-3.30%
High School District #201	3.216	2.954	8.87%
Lyons Township High School District #204	2.324	2.312	0.52%
Riverside-Brookfield High School District #208	3.224	3.062	5.29%
Community High School District #217	4.232	4.014	5.43%
Community College District #502	0.320	0.323	-0.93%
Community College District #504	0.336	0.325	3.38%
Community College District #524	0.403	0.375	7.47%
Community College District #527	0.670	0.613	9.30%
Bedford Park Park District	0.413	0.408	1.23%
Bridgeview Park District	0.413	0.390	5.90%
Burr Ridge Park District	0.218	0.218	0.00%
Hickory Hills Park District	0.385	0.366	5.19%
Hodgkins Park District	0.699	0.727	-3.85%
Justice Park District	0.262	0.245	6.94%
LaGrange Park District	0.471	0.480	-1.88%
McCook Park District	0.572	0.560	2.14%
Pleasantdale Park District	0.385	0.392	-1.79%
Summit Park District	0.597	0.577	3.47%
Western Springs Park District	0.135	0.138	-2.17%
Bedford Park Public Library District	0.368	0.356	3.37%
Green Hills Public Library District	0.469	0.442	6.11%
Hodgkins Public Library District	0.256	0.255	0.39%
Indian Prairie Library District	0.192	0.186	3.23%
Justice Public Library District	0.217	0.200	8.50%
McCook Public Library District	0.593	0.581	2.07%
Summit Public Library District	0.667	0.653	2.14%
Pleasantview Fire Protection District	0.842	0.828	1.69%
Roberts Park Fire Protection District	1.070	0.998	7.21%
LaGrange Highlands Sanitary District	0.307	0.294	4.42%
Metropolitan Water Reclamation District	0.430	0.417	3.12%
South Lyons Township Sanitary District	0.141	0.136	3.68%
Des Plaines Valley Mosquito Abatement District	0.016	0.016	0.00%

TOWNS	HIP OF LYONS TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
SAMPLE	E COMPOSITE RATES			
<u> </u>	1			
<u>Code</u>	Includes			
	f Dadfard Dark:			
21021	f Bedford Park: School District #104	17.017	15.683	8.51%
21021	Bedford Park Park District	17.017	13.005	0.0170
Village of	f Bridgeview:			
21026	School District #104	16.331	14.720	10.94%
21020	Bedford Park Park District	10.001		101017
21027	School District #109	13.757	12.807	7.42%
21021	Bridgeview Park District	10.707	12.001	1.12
Village of	f Brookfield:			
21036	School District #102	10.773	10.634	1.31%
21037	School District #103	12.333	12.050	2.35%
Village of	f Burr Ridge:			
21061	School District #181	8.178	8.291	-1.36%
21071	School District #107	7.622	7.603	0.25%
City of Co	ountryside:			
21033		8.468	8.427	0.49%
21011	School District #105	8.609	8.563	0.54%
SAMPLE	COMPOSITE RATES			
<u>Code</u>	Includes			
City of Hi	ickory Hills:			
21003	School District #109	12.992	12.263	5.94%
21000		12.002	12.200	0.0470
Village of	f Hinsdale:			
21041	School District #181	7.653	7.780	-1.63%
	High School District #86			
21086	School District #101	7.905	7.969	-0.80%
Village of	f Hogdkins:			
21047	School District #105	11.533	11.487	0.40%
		11.000		0.707
Village of	f Indian Head Park:			
21051	School District #106	9.625	9.368	2.74%
	LaGrange Highlands Sanitary District			
21089	School District #106	9.318	9.074	2.69%
\ /:II	f luckies.			
village of	f Justice:			

TOWNS	HIP OF LYONS TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
21029	School District #109	11.761	11.074	6.20%
21078	School District #109	12.832	12.072	6.30%
	Roberts Park Fire Protection District			
Village o	f LaGrange:			
21030	School District #102	9.878	9.924	-0.46%
21032	School District #105	9.688	9.628	0.62%
Village o	f Lyons:			
21054	School District #96	12.967	12.189	6.38%
	High School District #208			
21050	School District #104	15.651	14.149	10.62%
	High School District #217			
21049	School District #103	13.483	12.790	5.42%
	High School District #201			
Village o	f McCook:			
21022	School District #103	14.361	13.952	2.93%
	High School District #204			
	Community College District #502			
21024	School District #103	15.603	14.884	4.83%
	High School District #201			
	Community College District #527			
SAMPLE	E COMPOSITE RATES			
<u>Code</u>	Includes			
21023	School District #105	12.611	12.240	3.03%
21020	High School District #204	12.011	12.240	0.0070
	Community College District #502			
Village o	f Riverside:			
21048	School District #96	12.408	11.728	5.80%
Village o	f Summit:			
21039	School District #103 (No Fire District)	13.026	12.819	1.61%
21038	School District #104	16.436	15.110	8.78%
Village o	f Western Springs:			
21034	School District #101	8.505	8.613	-1.25%
21077	School District #106	8.831	8.844	-0.15%
Village o	f Willow Springs:			
21046	School District #108	14.559	13.494	7.89%

TOWNS	HIP OF LYONS TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
	High School District #217			
	Community College District #524			
21085	School District #107	8.337	8.069	3.32%
	High School District #204			
	Community College District #502			

TOWNSHIP OF MAINE TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.119	0.120	-0.83%
General Assistance	0.029	0.029	0.00%
Road and Bridge	0.062	0.061	1.64%
City of Des Plaines	1.385	1.401	-1.14%
City of Des Plaines Library Fund	0.365	0.375	-2.67%
Special Service Area #6 - City of Des Plaines	0.292	0.313	-6.71%
Special Service Area #7 - City of Des Plaines	1.191	1.218	-2.22%
Special Service Area #8 - City of Des Plaines	0.296	0.298	-0.67%
Special Service Area #11 - City of Des Plaines	0.694	0.689	0.73%
Special Service Area #12 - City of Des Plaines	0.746	0.766	-2.61%
Special Service Area #14 - City of Des Plaines	0.557	0.572	-2.62%
Village of Glenview	0.554	0.554	
Village of Glenview Library Fund	0.394	0.396	-0.51%
Special Service Area #20 - Village of Glenview			
Special Service Area #35 - Village of Glenview	0.328	0.344	-4.65%
Special Service Area #47 - Village of Glenview	0.713	0.775	-8.00%
Village of Morton Grove	1.504	1.450	3.72%
Village of Morton Grove Library Fund	0.458	0.444	3.15%
Village of Mount Prospect	1.276	1.275	0.08%
Village of Mount Prospect Library Fund	0.758	0.761	-0.39%
Special Service Area #5 - Village of Mount Prospect	0.138	0.140	-1.43%
Village of Niles	0.534	0.518	3.09%
City of Park Ridge	1.273	1.064	19.64%
City of Park Ridge Library Fund	0.365	0.290	25.86%
Taxing District			
Special Service Area #86 - City of Park Ridge			
Special Service Area #87 - City of Park Ridge			
Special Service Area #88 - City of Park Ridge			
Special Service Area #89 - City of Park Ridge			
Special Service Area #90 - City of Park Ridge			
Special Service Area #91 - City of Park Ridge			
Special Service Area #92 - City of Park Ridge			
Special Service Area #93 - City of Park Ridge			
Special Service Area #94 - City of Park Ridge			
Special Service Area #95 - City of Park Ridge			
Special Service Area #96 - City of Park Ridge			
Special Service Area #98 - City of Park Ridge	0.427		100.00%
Special Service Area #99 - City of Park Ridge	0.478	0.485	-1.44%
Special Service Area #100 - City of Park Ridge	0.442		100.00%
Special Service Area #101 - City of Park Ridge	0.376	0.380	-1.05%
Special Service Area #102 - City of Park Ridge	0.441	0.445	-0.90%
Special Service Area #103 - City of Park Ridge	0.335	0.339	-1.18%

TOWNSH	HIP OF MAINE TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Village of	f Rosemont	2.380	2.367	0.55%
Taxing D				
Special S	Service Area #2 - Village of Rosemont	3.211	4.548	-29.40%
	istrict #34	3.173	3.129	1.41%
School D	istrict #62	4.293	4.255	0.89%
School D	istrict #63	3.811	3.864	-1.37%
School D	istrict #64	4.610	4.572	0.83%
School D	istrict #78	1.847	1.746	5.78%
Maine To	wnship High School District #207	2.739	2.722	0.62%
Northfield	d Township High School #225	2.367	2.341	1.11%
Commun	ity College District #535	0.258	0.256	0.78%
Des Plair	nes Park District	0.529	0.531	-0.38%
Glenview	Park District	0.661	0.662	-0.15%
Golf-Mair	ne Park District	0.598	0.609	-1.81%
Morton G	Brove Park District	0.463	0.468	-1.07%
Niles Par	k District	0.455	0.455	
Park Ridg	ge Park District	0.559	0.554	0.90%
Rosemor	nt Park District	0.449	0.437	2.75%
Niles Put	blic Library District	0.435	0.458	-5.02%
Glenbroo	k Fire Protection District	0.796	0.788	1.02%
North Ma	ine Fire Protection District	1.815	1.814	0.06%
Metropoli	itan Water Reclamation District	0.430	0.417	3.12%
Oak Meadow Sanitary District		0.067	0.066	1.52%
North Sh	ore Mosquito Abatement District	0.011	0.007	57.14%
Northwes	st Mosquito Abatement District	0.013	0.013	
SAMPLE	COMPOSITE RATES			
<u>Code</u>	Includes			
Citv of De	es Plaines:			
22028	School District #62	10.859	10.840	0.18%
Village of	f Glenview:			
22024	School District #34	8.695	8.632	0.73%
	Glenview Park District	0.000	0.002	0.1070
22025	School District # 63	9.707	9.754	-0.48%
			0.1.01	011070
Village of	f Morton Grove:			
22054	School District #63	10.521	10.498	0.22%
Village of	Niles:			
22021	School District #63	9.522	9.573	-0.53%
	Niles Park District		0.010	2.0070
	Niles Library District			
22073	School District #63	9.509	9.560	-0.53%

TOWNSH	IIP OF MAINE TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
	Niles Park District			
22022	School District #64	10.321	10.281	0.39%
	Niles Park District			
	Niles Library District			
22023	School District #64	10.425	10.380	0.43%
	Park Ridge Park District			
22100	School District #63	9.665	9.727	-0.64%
	Golf Maine Park District			
	ark Ridge:			
22031	School District #64	11.094	10.758	3.12%
22087	School District #63	10.295	10.050	2.44%
22201	School District #64	11.094	10.758	3.12%
	SSA No. 3			
Village of	Rosemont:			
22065	School District #62	11.409	11.337	0.64%

TOWNSHIP OF NEW TRIER TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	% Change
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.055	0.054	1.85%
General Assistance	0.007	0.007	0.00%
Road and Bridge			
Village of Glencoe	1.374	1.349	1.85%
Village of Glencoe Library Fund	0.278	0.274	1.46%
Village of Glenview	0.554	0.554	0.00%
Village of Glenview Library Fund	0.394	0.396	-0.51%
Special Service Area #22 - Village of Glenview			
Village of Kenilworth	1.617	1.521	6.31%
Village of Northfield	0.825	0.818	0.86%
Special Service Area #04-1 - Village of Northfield	0.782	0.937	-16.54%
Village of Wilmette	1.015	0.997	1.81%
Village of Winnetka	1.154	1.162	-0.69%
Special Service Area #3 - Village of Winnetka	0.413	0.437	-5.49%
Special Service Area #4 - Village of Winnetka	0.126	0.131	-3.82%
Special Service Area #5 - Village of Winnetka	0.108	0.117	-7.69%
School District #35	3.378	3.338	1.20%
School District #36	3.386	3.331	1.65%
School District #37	2.957	2.937	0.68%
School District #38	3.998	3.921	1.96%
School District #39	3.356	3.326	0.90%
New Trier Township High School District #203	2.268	2.111	7.44%
Community College District #535	0.258	0.256	0.78%
Glencoe Park District	0.677	0.680	-0.44%
Glenview Park District	0.661	0.662	-0.15%
Kenilworth Park District	0.169	0.165	2.42%
Wilmette Park District	0.546	0.548	-0.36%
Winnetka Park District	0.395	0.391	1.02%
Kenilworth Public Library District	0.110	0.107	2.80%
Wilmette Public Library District	0.381	0.381	
Winnetka - Northfield Public Library District	0.233	0.230	1.30%
Metropolitan Water Reclamation District	0.430	0.417	3.12%
Woodley Road Sanitary District	0.020	0.019	5.26%
Special Service Area #1 - Woodley Road Sanitary District	0.438	0.423	3.55%
North Shore Mosquito Abatement District	0.011	0.007	57.14%
SAMPLE COMPOSITE RATES			
<u>Code</u> <u>Includes</u>			
Village of Glencoe:			
	1		

TOWNS	HIP OF NEW TRIER TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
23006	School District #35	9.373	9.153	2.40%
23007	School District #36	9.099	8.857	2.73%
Village o	f Glenview:			
23005	School District #37	8.232	8.061	2.12%
23003	School District #39	8.631	8.450	2.12%
	f Kenilworth:			
23014	School District #38	9.786	0 452	3.53%
23014	Winnetka Park District	9.700	9.432	0.0070
23013		0.560	0 226	2 6 2 0/
23013	School District #38 Kenilworth Park District	9.560	9.220	3.62%
	f Northfield:			
23011	School District #37	8.076	7.888	2.38%
23012	School District #37 (No Park District)	7.681	7.497	2.45%
Village o	f Wilmette:			
23020	School District #37	8.565	8 375	2.27%
23015	School District #39	8.964	8.764	2.28%
	f Winnetka:			
23008	School District #36	8.834		2.41%
23009	School District #37	8.405	8.232	2.10%
23010	School District #38	9.446	9.452 9.226 7.888 7.497 8.375 8.764 8.626 8.626 8.232	2.50%

TOWNSHIP OF NILES TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.050	0.049	2.04%
General Assistance	0.007	0.007	
Road and Bridge			
Village of Glenview	0.554	0.554	
Village of Glenview Library Fund	0.394	0.396	-0.51%
Special Service Area #44 - Village of Glenview	0.212	0.221	-4.07%
Village of Golf	2.390	2.370	0.84%
Village of Lincolnwood	0.963	0.954	0.94%
Village of Morton Grove	1.504	1.450	3.72%
Village of Morton Grove Library Fund	0.458	0.444	3.15%
Village of Niles	0.534	0.518	3.09%
Special Service Area #2008-1 - Village of Niles	1.405	1.414	-0.64%
Special Service Area #2012-1 - Village of Niles	1.503	1.227	22.49%
Village of Skokie	0.748	0.767	-2.48%
Village of Skokie Library Fund	0.614	0.623	-1.44%
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			
Special Service Area #5 - Village of Skokie		0.475	-100.00%
Special Service Area #6 - Village of Skokie	0.729	0.716	1.82%
Special Service Area #7 - Village of Skokie			
Special Service Area #8 - Village of Skokie	0.709	0.729	-2.74%
Special Service Area #9 - Village of Skokie	0.588	0.620	-5.16%
School District #34	3.173	3.129	1.41%
School District #39	3.356	3.326	0.90%
School District #65	3.683	3.671	0.33%
School District #67	3.427	3.497	-2.00%
School District #68	3.121	3.144	-0.73%
School District #69	5.926	6.214	-4.63%
School District #70	4.344	4.351	-0.16%
School District #71	2.057	2.059	-0.10%
School District #72	2.377	2.555	-6.97%
School District #73	4.189	4.202	-0.31%
School District #73 1/2	6.249	6.313	-1.01%
School District #74	3.421	3.383	1.12%
Evanston Township High School District #202	2.695	2.689	0.22%
New Trier Township High School District #203	2.268	2.111	7.44%
Community High School District #219	3.650	3.707	-1.54%
Northfield Township High School District #225	2.367	2.341	1.11%
Community College District #535	0.258	0.256	0.78%
Glenview Park District	0.661	0.662	-0.15%

TOWNSH	HIP OF NILES TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Morton G	Frove Park District	0.463	0.468	-1.07%
Niles Par	k District	0.455	0.455	0.00%
Taxing D	District			
Skokie P	ark District	0.477	0.581	-17.90%
Lincolnwo	ood Public Library District	0.426	0.421	1.19%
Niles Pub	blic Library District	0.435	0.458	-5.02%
Metropoli	tan Water Reclamation District	0.430	0.417	3.12%
North Sh	ore Mosquito Abatement District	0.011	0.007	57.14%
SAMPLE	E COMPOSITE RATES			
Code	Includes			
¥	Glenview:		_	
24010	School District #34	8.542	8.478	0.75%
Village of				
24009	School District #34	9.984	9.898	0.87%
Village of	Lincolnwood :			
24015	School District #74	9.853	9.861	-0.08%
24016	School District #74	9.853	9.861	-0.08%
Village of	Morton Grove:			
24019	School District #67	10.895	10.962	-0.61%
	Morton Grove Park District			
24036	School District #67	11.093	11.156	-0.56%
	Glenview Park District			
24018	School District #68	10.589	10.609	-0.19%
	Morton Grove Park District			
24020	School District #69	13.394	13.679	-2.08%
	Morton Grove Park District			
24021	School District #69	13.408	13.792	-2.78%
	Skokie Park District			
24017	School District #70	11.812	11.816	-0.03%
	Morton Grove Park District			
24034	School District #71	9.525	9.524	0.01%
	Morton Grove Park District			
Village of	Niles:			
24013	School District #67	9.894	10.031	-1.37%
24011	School District #71	8.524	8.593	-0.80%
24014	School District #72	8.844	9.089	-2.70%

TOWNS	HIP OF NILES TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
SAMPLE	E COMPOSITE RATES			
<u>Code</u>	Includes			
Village o	f Skokie:			
24023	School District #68	10.003	10.218	-2.10%
21020	Skokie Park District	10.000	10.210	2.1070
24024	School District #68	10.187	10.299	-1.09%
	Glenview Park District			
24026	School District #69	12.808	13.288	-3.61%
	Skokie Park District			
Village o	f Skokie:			
24040	School District #70	11.212	11.312	-0.88%
	Morton Grove Park District			
24030	School District #71	8.939	9.133	-2.12%
	Skokie Park District			
24029	School District #72	9.259	9.629	-3.84%
	Skokie Park District			
24028	School District #73	11.071	11.276	-1.82%
	Skokie Park District			
24027	School District #73 1/2	13.131	13.387	-1.91%
	Skokie Park District			
24025	School District #65	9.610	9.727	-1.20%
	High School District #202			
	Skokie Park District			

TOWNSHIP OF NORTHFIELD TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.032	0.031	3.23%
General Assistance	0.007	0.008	-12.50%
Road and Bridge	0.054	0.053	1.89%
Northfield Township Special Police District	0.009	0.010	-10.00%
Village of Deerfield	0.530	0.444	19.37%
Village of Deerfield Library Fund	0.375	0.360	4.17%
Village of Glencoe	1.374	1.349	1.85%
Village of Glencoe Library Fund	0.278	0.274	1.46%
Village of Glenview	0.554	0.554	0.00%
Village of Glenview Library Fund	0.394	0.396	-0.51%
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			
Special Service Area #18 - Village of Glenview			
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		0.066	-100.00%
Special Service Area #33 - Village of Glenview		0.422	-100.00%
Special Service Area #36 - Village of Glenview		0.181	-100.00%
Special Service Area #37 - Village of Glenview		0.159	-100.00%
Special Service Area #38 - Village of Glenview	1.210	1.250	-3.20%
Special Service Area #40 - Village of Glenview	0.094	0.094	
Special Service Area #41 - Village of Glenview	0.079	0.094	-15.96%
Special Service Area #42 - Village of Glenview	0.575	0.586	-1.88%
Special Service Area #43 - Village of Glenview	0.138	0.138	0.00%
Special Service Area #44 - Village of Glenview	0.212	0.221	-4.07%
Special Service Area #45 - Village of Glenview	0.467	0.477	-2.10%
Special Service Area #46 - Village of Glenview	0.581	0.553	5.06%
Special Service Area #49 - Village of Glenview	0.312	0.312	0.00%
Special Service Area #50 - Village of Glenview	0.150	0.153	-1.96%
Special Service Area #51 - Village of Glenview	0.349	0.354	-1.41%
Special Service Area #52 - Village of Glenview	0.168	0.170	-1.18%

TOWNSHIP OF NORTHFIELD TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Special Service Area #53 - Village of Glenview	1.263	1.296	-2.55%
Special Service Area #54 - Village of Glenview	0.751	0.796	-5.65%
Taxing District			
Special Service Area #55 - Village of Glenview	0.379	0.430	-11.86%
Special Service Area #56 - Village of Glenview	1.090	1.185	-8.02%
Special Service Area #57 - Village of Glenview	0.668	0.677	-1.33%
Special Service Area #61 - Village of Glenview	0.228	0.232	-1.72%
Special Service Area #62 - Village of Glenview	0.272	0.280	-2.86%
Special Service Area #63 - Village of Glenview	0.271	0.273	-0.73%
Village of Northbrook	0.605	0.609	-0.66%
Village of Northbrook Library Fund	0.357	0.359	-0.56%
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	0.825	0.818	0.86%
Special Service Area #10-01 - Village of Northfield			
Special Service Area #12-01 - Village of Northfield			
City of Prospect Heights	0.486	0.498	-2.41%
Special Service Area #5 - City of Prospect Heights	0.018	0.018	0.00%
Village of Wilmette	1.015	0.997	1.81%
School District #27	3.443	3.412	0.91%
School District #28	3.009	2.962	1.59%
School District #29	3.068	3.077	-0.29%
School District #30	3.272	3.381	-3.22%
School District #31	2.911	2.946	-1.19%
School District #34	3.173	3.129	1.41%
School District #37	2.957	2.937	0.68%
New Trier Township High School District #203	2.268	2.111	7.44%
Northfield Township High School District #225	2.367	2.341	1.11%
Community College District #535	0.258	0.256	0.78%
Deerfield Park District	0.600	0.591	1.52%
Glenview Park District	0.661	0.662	-0.15%
Northbrook Park District	0.537	0.536	0.19%
Northfield Park District	0.254	0.254	
Wilmette Park District	0.546	0.548	-0.36%
Niles Public Library District	0.435	0.458	-5.02%
Wilmette Public Library District	0.381	0.381	
Winnetka Public Library District	0.233	0.230	1.30%
Glenbrook Fire Protection District	0.796	0.788	1.02%
Northbrook Rural Fire Protection District	0.800	0.800	0.00%
Prospect Heights Fire Protection District	1.102	1.091	1.01%
Glenbrook Sanitary District	0.037	0.037	
Metropolitan Water Reclamation District	0.430	0.417	3.12%
Mission Brook Sanitary District	0.215	0.215	

IOWNSE	IIP OF NORTHFIELD TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Northfield	Woods Sanitary District	0.099	0.098	1.02%
	dow Sanitary District	0.067	0.066	1.52%
	ore Mosquito Abatement District	0.011	0.007	57.14%
	t Mosquito Abatement District	0.013	0.013	
Taxing D				
Union Dra	ainage District #1	0.011	0.011	
SAMPLE	COMPOSITE RATES			
	· · · · · · · · · · · · · · · · · · ·			
<u>Code</u>	Includes			
Village of	Deerfield:			
25068	School District #28	9.047	8.875	1.94%
23000		9.047	0.075	1.94 /0
Village of	Glencoe:			
-	School District #29	9.348	9.177	1.86%
20000		0.040	0.177	1.0070
Village of	Glenview:			
25038		8.578	8.514	0.75%
25097	School District #30	8.766	8.677	1.03%
	North Shore Mosquito Abatement			
25127	School District #31	8.404	8.422	-0.21%
Village of	Northbrook:			
25032	School District #28	8.304	8.239	0.79%
20002	High School District #225	0.004	0.200	0.7070
25035	School District #28	8.352	8.287	0.78%
20000	High School District #225	0.002	0.201	0.1070
	Glenbrook Sanitary District			
	Union Drainage District #1			
25037	School District #30	8.567	8.658	-1.05%
	High School District #225			
25042	School District #29	7.981	7.842	1.77%
	High School District #203			
25076	School District #27	8.740	8.695	0.52%
	High School District #225			
25082	School District #27	8.955	8.910	0.51%
	High School District #225			
	Mission Brook Sanitary District			
25089	School District #31	8.208	8.229	-0.26%
SAMPLE	COMPOSITE RATES			
Codo	Includes			
<u>Code</u>	Includes			

TOWNSH	HP OF NORTHFIELD TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
25188	School District #28	8.315	8.250	0.79%
	High School District #225			
	Union Drainage District #1			
Village of	Northfield:			
25029		8.077	7.922	1.96%
	High School District #203			
25058	School District #34	8.688	8.612	0.88%
	High School District #225			
	Wilmette:			
25028	School District #37	8.596	8.406	2.26%
	orated Northfield Township:			
25081	School District #31	7.733	7.750	-0.22%

	OF NORWOOD PARK TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing Distr	ict			
County		0.568	0.560	1.43%
Forest Prese	rve	0.069	0.069	
Consolidated	Elections		0.031	-100.00%
Township		0.064	0.066	-3.03%
General Assi	stance	0.001	0.001	
Road and Bri	dge	0.025	0.026	-3.85%
Norwood Par	k Township Special Police District			
	rwood Heights	0.815	0.832	-2.04%
Village of No		0.262	0.258	1.55%
City of Park F	Ridge	1.273	1.064	19.64%
City of Park F	Ridge Library Fund	0.365	0.290	25.86%
-	ce Area #92 - City of Park Ridge			
•	ce Area #93 - City of Park Ridge			
	ce Area #98 - City of Park Ridge	0.427	0.432	-1.16%
	ce Area #100 - City of Park Ridge	0.442	0.442	
School Distrie		4.610	4.572	0.83%
School Distric	ct #79	2.713	2.713	
School Distrie	ct #80	2.410	2.405	0.21%
School District #86		3.314	3.351	-1.10%
Maine Towns	hip High School District #207	2.739	2.722	0.62%
	ligh School District #234	3.167	3.194	-0.85%
	College District #504	0.336	0.325	3.38%
	College District #535	0.258	0.256	0.78%
Norridge Parl		0.404	0.405	-0.25%
Park Ridge P		0.559	0.554	0.90%
	Public Library District	0.668	0.676	-1.18%
	k Fire Protection District	0.801	0.800	0.13%
Metropolitan	Water Reclamation District	0.430	0.417	3.12%
	k Township Street Lighting District	0.045	0.046	-2.17%
SAMPLE CC	MPOSITE RATES			
<u>Code</u> Inc	cludes			
Village of Ha	rwood Heights:			
-	hool District #79	9.229	9.238	-0.10%
	gh School District #207			
SAMPLE CC	MPOSITE RATES			

HIP OF NORWOOD PARK TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	% Change
Includes			
f Harwood Heights:			
School District #80	9.758	9.807	-0.50%
High School District #234			
Norwood Park Park District			
School District #86	10 258	10.348	-0.87%
High School District #234		10.010	0.017
f Norridge:			
	9.205	9.233	-0.30%
			-0.69%
School District #79	9.080	9.069	0.12%
ark Ridge			
	10 961	10 628	3.13%
	Includes f Harwood Heights: School District #80 High School District #234 Norwood Park Park District School District #86 High School District #234 F Norridge: School District #80 School District #86	Includes2014Includes1Harwood Heights:9.758School District #809.758High School District #2341Norwood Park Park District1School District #8610.258High School District #2341F Norridge:9.205School District #8610.109School District #799.080ark Ridge:1	2014 2013 Includes

TOWNSHIP OF OAK PARK TAX RATES			13 to 14
	2014	<u>2013</u>	% Change
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.188	0.183	2.73%
General Assistance	0.035	0.035	
Mental Health District	0.108	0.109	-0.92%
Village of Oak Park	1.841	1.799	2.33%
Village of Oak Park Library Fund	0.739	0.715	3.36%
Special Service Area #1 - Village of Oak Park	1.892	1.198	57.93%
Special Service Area #2 - Village of Oak Park			
Special Service Area #3 - Village of Oak Park			
Special Service Area #4 - Village of Oak Park			
Special Service Area #5 - Village of Oak Park			
Special Service Area #6 - Village of Oak Park			
Special Service Area #7 - Village of Oak Park	0.163		100.00%
School District #97	4.403	4.382	0.48%
Consolidated High School District #200	2.924	2.951	-0.91%
Community College District #504	0.336	0.325	3.38%
Park District of Oak Park	0.639	0.633	0.95%
Metropolitan Water Reclamation District	0.430	0.417	3.12%
Des Plaines Valley Mosquito Abatement District	0.016	0.016	
SAMPLE COMPOSITE RATES			
<u>Code</u> <u>Includes</u>			
Village of Ook Dork:			
Village of Oak Park: 27001 School District #97	12 206	12.225	0 5 9 9/
	12.296	12.225	0.58%

TOWNSHIP OF OAK PARK TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>

TOWNSH	HP OF ORLAND TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	% Change
Taxing D	District			
County		0.568	0.560	1.43%
Forest Pr	reserve	0.069	0.069	
Consolida	ated Elections		0.031	-100.00%
Township)	0.073	0.070	4.29%
General /	Assistance	0.006	0.007	-14.29%
Road and	d Bridge	0.040	0.039	2.56%
Village of	Homer Glen			
Village of	Orland Hills	0.418	0.400	4.50%
Special S	Service Area #1 - Village of Orland Hills		0.250	-100.00%
Village of	Orland Park	0.693	0.675	2.67%
Village of	Orland Park Library Fund	0.339	0.303	11.88%
Special S	Service Area #1- Village of Orland Park			
Special S	Service Area #2 - Village of Orland Park			
	Service Area #3 - Village of Orland Park			
	Tinley Park	1.502	1.444	4.02%
5	Tinley Park Library Fund	0.419	0.404	3.71%
	Service Area #3 - Village of Tinley Park			
	istrict #135	3.286	3.187	3.11%
	istrict #140	5.135	4.779	7.45%
	istrict #146	5.906	5.456	8.25%
	ated High School District #230	2.770	2.641	4.88%
	ity College District #524	0.403	0.375	7.47%
	Community Park District	0.327	0.323	1.24%
	Community Park District - Bond 2005		0.051	-100.00%
Tinley Pa	irk Park District	0.521	0.493	5.68%
Orland H	ills Public Library District	0.170	0.162	4.94%
Mokena I	Fire Protection District	1.010	0.969	4.23%
Orland Fi	re Protection District	1.296	1.238	4.68%
Metropoli	tan Water Reclamation District	0.430	0.417	3.12%
South Co	ook County Mosquito Abatement District	0.017	0.016	6.25%
SAMPLE	COMPOSITE RATES			
Code	Includes			
Village O	rland Hills:			
28020	School District #135	9.546	9.212	3.63%
28021	School District #140	11.395	10.804	5.47%
Village of	Orland Park:			
28011	School District #135	9.990	9.628	3.76%
28029	School District #146	12.610	11.897	5.99%

I OWNSE	IIP OF ORLAND TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
SAMPLE	COMPOSITE RATES			
Code	Includes			
Village of	Tinley Park:			
28013	School District #140	11.953	11.345	5.36%
				0.0070

TOWNSHIP OF PALATINE TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.059	0.058	1.72%
General Assistance	0.017	0.017	
Road and Bridge	0.090	0.092	-2.17%
Village of Arlington Heights	1.269	1.270	-0.08%
Village of Arlington Heights Library Fund	0.547	0.548	-0.18%
Village of Barrington	0.717	0.706	1.56%
Village of Deer Park			
Village of Hoffman Estates	1.443	1.456	-0.89%
Village of Inverness	0.620	0.623	-0.48%
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	1.368	1.390	-1.58%
Special Service Area #2 - Village of Palatine			
Special Service Area #3 - Village of Palatine			
Special Service Area #5 - Village of Palatine	6.969	7.183	-2.98%
City of Rolling Meadows	1.719	1.737	-1.04%
City of Rolling Meadows Library Fund	0.506	0.504	0.40%
Special Service Area #2 - City of Rolling Meadows	0.284	0.288	-1.39%
Special Service Area #5 - City of Rolling Meadows	0.211	0.212	-0.47%
Village of Schaumburg	0.692	0.706	-1.98%
Village of South Barrington	0.626	0.603	3.81%
School District #15	3.868	3.849	0.49%
Township High School District #211	3.213	3.197	
Township High School District #214	2.776	2.768	0.29%
Unit School District #220	4.953	4.807	3.04%
Community College District #512	0.451	0.444	1.58%
Barrington Park District	0.867	0.855	1.40%
Hoffman Estates Park District	0.673	0.669	0.60%
Inverness Park District	0.212	0.222	-4.50%
Palatine Park District	0.696	0.680	2.35%
Rolling Meadows Park District	0.711	0.709	0.28%
Salt Creek Rural Park District	1.252	1.245	0.56%
South Barrington Park District	0.282	0.277	1.81%
Barrington Public Library District	0.258	0.248	4.03%
Palatine Public Library District	0.295	0.293	0.68%
Barrington-Countryside Fire Protection District	0.540	0.530	1.89%
Hoffman Estates Fire Protection District #1	0.400	0.400	
Long Grove Rural Fire Protection District	0.823	0.818	0.61%
Palatine Rural Fire Protection District	1.042	0.991	5.15%

TOWNS	HIP OF PALATINE TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	% Change
Metropol	itan Water Reclamation District	0.430	0.417	3.12%
	ove Estates Sanitary District	0.262	0.260	0.77%
Taxing D				
Plum Gro	ove Woodlands Sanitary District	0.309	0.311	-0.64%
	st Mosquito Abatement District	0.013	0.013	
	E COMPOSITE RATES			
SAWFLE	COMPOSITE RATES			
<u>Code</u>	Includes			
Village o	f Arlington Heights:			
29031	School District #15	11.409	11.381	0.25%
20001	High School District #214		11.001	0.2070
	Salt Creek Rural Park District			
29044	School District #15	11.846	11.810	0.30%
	High School District #211			
	Salt Creek Rural Park District			
29066	School District #15	11.290	11.245	0.40%
	High School District #211			
	Palatine Park District			
Village o	f Barrington:			
29049	Community Unit School District #220	7.979	7.817	2.07%
	f Hoffman Estates:			
29055	School District #15	11.212	11.176	0.32%
29033	Palatine Park District	11.212	11.170	0.3270
29082	School District #15	11.189	11.165	0.21%
23002	Hoffman Estates Park District	11.109	11.105	0.2170
	£ 1			
	f Inverness:	10 700	40.004	0.770/
29052	School District #15	10.706	10.624	0.77%
29053	Palatine Park District School District #15	10.222	10.166	0 550/
29055	Inverness Park District	10.222	10.100	0.55%
29059	School District #15 (No Park District)	10.010	9.944	0.66%
29039		10.010	9.944	0.00 /0
	f Palatine:			
29007	School District #15	11.137	11.110	0.24%
	Palatine Park District			
29046	School District #15	11.693	11.675	0.15%
	Salt Creek Park Disrict			
SAMPLE	E COMPOSITE RATES			

TOWNS	HIP OF PALATINE TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
<u>Code</u>	Includes			
City of P	olling Meadows:			
29015	School District #15	11.277	11.268	0.08%
23013	High School District #214	11.277	11.200	0.0070
	Rolling Meadows Park District			
29016	School District #15	11.714	11.697	0.15%
20010	High School District #211	11.717	11.007	0.1070
	Rolling Meadows Park District			
29029	School District #15	12.255	12.233	0.18%
20020	High School District #211	12.200	12.200	0.1070
	Salt Creek Park District			
	f Schaumburg:			
29032	School District #15	10.770	10.737	0.31%
	Plum Grove Sanitary District			
29045	School District #15	10.461	10.426	0.34%
	f South Barrington:			
29085	School District #15	9.914	9.858	0.57%
29065		9.914	9.000	0.57 %

TOWNSHIP OF PALOS TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.066	0.063	4.76%
General Assistance	0.007	0.006	16.67%
Road and Bridge	0.052	0.049	6.12%
Village of Bridgeview	2.806	2.455	14.30%
Village of Bridgeview Library Fund	0.326	0.314	3.82%
City of Hickory Hills	0.856	0.809	5.81%
Village of Orland Park	0.693	0.675	2.67%
Village of Orland Park Library Fund	0.339	0.303	11.88%
City of Palos Heights	1.326	1.236	7.28%
City of Palos Heights Library Fund	0.403	0.364	10.71%
Special Service Area - City of Palos Heights			
City of Palos Hills	0.675	0.637	5.97%
Village of Palos Park	0.636	0.600	6.00%
Village of Palos Park Library Fund	0.207	0.195	6.15%
Village of Willow Springs	1.721	1.463	17.63%
Village of Worth	2.371	2.146	10.48%
School District #108	6.889	6.318	9.04%
School District #117	5.614	5.391	4.14%
School District #118	3.133	2.989	4.82%
School District #127	6.702	6.096	9.94%
Consolidated High School District #230	2.770	2.641	4.88%
Community College District #524	0.403	0.375	7.47%
Bridgeview Park District	0.413	0.390	5.90%
Hickory Hills Park District	0.385	0.366	5.19%
Worth Park District	0.503	0.461	9.11%
Green Hills Public Library District	0.469	0.442	6.11%
Worth Public Library District	0.557	0.503	10.74%
North Palos Fire Protection District	1.134	1.076	5.39%
Palos Fire Protection District	1.201	1.153	4.16%
Palos Heights Fire Protection District	0.927	0.891	4.04%
Roberts Park Fire Protection District	1.070	0.998	7.21%
Metropolitan Water Reclamation District	0.430	0.417	3.12%
South Palos Township Sanitary District	0.406	0.392	3.57%
South Cook County Mosquito Abatement District	0.017	0.016	6.25%
SAMPLE COMPOSITE RATES			
<u>Code</u> <u>Includes</u>			

TOWNSI	HIP OF PALOS TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Village of	f Bridgeview:			
30022	School District #117	13.541	12.777	5.98%
	Bridgeview Park District			
City of Hi	ickory Hills:			
30010	School District #117	12.455	11.945	4.27%
	North Palos Fire Protection District			
30017	School District #117	12.776	12.233	4.44%
	Roberts Park Fire Protection District			
	Hickory Hills Park District			
30019	School District #117	12.840	12.311	4.30%
	North Palos Fire Protection District			
	Hickory Hills Park District			
Village of	f Orland Park:			
30042	School District #118	9.748	9.347	4.29%
City of Pa	alos Heights:			
30028	School District #118	10.445	9.969	4.77%
	Palos Fire Protection District			
30030	School District #118	10.171	9.707	4.78%
	Palos Heights Fire Protection District			
City of Pa	alos Hills:			
30031	School District #117	12.274	11.773	4.26%
30033	School District #118	9.793	9.371	4.50%
Village of	f Palos Park:			
30011	School District #118	9.559	9.164	4.31%
Village of	f Willow Springs:			
30013	School District #108	12.992	12.008	8.19%
Village of	f Worth:			
30012	School District #127	14.515	13.433	8.05%
30024	School District #118	12.080	11.402	5.95%

TOWNSHIP OF PROVISO TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.106	0.110	-3.64%
General Assistance	0.053	0.052	1.92%
Road and Bridge			
Mental Health District	0.150	0.150	
Village of Bellwood	8.248	7.560	9.10%
Village of Bellwood Library Fund	0.796	0.541	47.13%
Village of Berkeley	4.227	3.943	7.20%
Village of Berkeley Library Fund	0.419	0.387	8.27%
Village of Broadview	3.005	2.842	5.74%
Village of Brookfield	2.320	2.208	5.07%
Village of Brookfield Library Fund	0.637	0.590	7.97%
Special Service Area #7 - Village of Brookfield	0.559	0.523	6.88%
Village Forest Park	1.739	1.660	4.76%
Village of Forest Park Library Fund	0.579	0.553	4.70%
Village of Hillside	4.841	4.425	9.40%
Village of Hillside Library Fund	0.554	0.503	10.14%
Village of LaGrange Park	1.067	1.052	1.43%
Village of Maywood	10.217	9.436	8.28%
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	2.364	2.171	8.89%
Village of Melrose Park Library Fund	0.179	0.174	2.87%
City of NorthLake	1.991	1.916	3.91%
Village of North Riverside	0.223	0.215	3.72%
Village of Oak Brook			
Village of Stone Park	7.241	6.116	18.39%
Village of Westchester	1.377	1.285	7.16%
Village of Westchester Library Fund	0.270	0.252	7.14%
Special Service Area #1 - Village of Westchester			
Special Service Area #2 - Village of Westchester			
Village of Western Springs	0.955	0.996	-4.12%
Village of Western Springs Library Fund	0.209	0.214	-2.34%
School District #87	4.958	4.701	5.47%
School District #88	4.759	4.376	8.75%
School District #89	3.535	3.265	8.27%
School District #91	4.840	4.623	4.69%
School District #92	6.803	6.381	6.61%
School District #92 1/2	3.626	3.073	18.00%
School District #93	2.543	2.401	5.91%
School District #94	3.666	3.515	4.30%
School District #95	5.029	4.782	5.17%

TOWNSI	HIP OF PROVISO TAX RATES			13 to 14
		2014	2013	<u>% Change</u>
School D	vistrict #101	3.248	3.306	-1.75%
School D	vistrict #102	3.858	3.877	-0.49%
Taxing D	District			
Lyons To	wnship High School District #204	2.324	2.312	0.52%
	pol District #205	5.503	5.298	3.87%
Riverside	e-Brookfield High School District #208	3.224	3.062	5.29%
	Fownship High School District #209	2.913	2.722	7.02%
Commun	ity College District #502	0.320	0.323	-0.93%
	ity College District #504	0.336	0.325	3.38%
	Park District	0.296	0.271	9.23%
Broadvie	w Park District	0.430	0.406	5.91%
Commun	ity Park District of LaGrange Park	0.306	0.323	-5.26%
Elmhurst	Park District	0.551	0.547	0.73%
Forest Pa	ark Park District	0.900	0.861	4.53%
Maywood	d Park District	0.260	0.238	9.24%
Memoria	I Park District	0.657	0.610	7.70%
Oak Broo	ok Park District	0.246	0.239	2.93%
Veterans	Park District	0.499	0.482	3.53%
Westche	ster Park District	0.406	0.381	6.56%
Western	Springs Park District	0.135	0.138	-2.17%
Broadvie	w Public Library District	0.649	0.614	5.70%
	e Park Public Library District	0.547	0.539	1.48%
Maywood	d Public Library District	0.772	0.779	-0.90%
	verside Public Library District	0.539	0.529	1.89%
	e Public Library District	0.538	0.528	1.89%
	ove Public Library District	0.224	0.221	1.36%
	e Fire Protection District	1.505	1.437	4.73%
Yorkfield	Fire Protection District	0.333	0.304	9.54%
Metropol	itan Water Reclamation District	0.430	0.417	3.12%
Des Plair	nes Valley Mosquito Abatement District	0.016	0.016	0.00%
Addison	Creek River Conservancy District	0.061	0.060	1.67%
SAMPLE	E COMPOSITE RATES			
<u>Code</u>	Includes			
Village of	f Bellwood:			
31036	School District #87	19.300	17.864	8.04%
31035	School District #88	19.101	17.539	8.91%
	f Berkeley:			
31026	School District #87	14.541	13.754	5.72%
	Berkeley Park District			
SAMPLE	E COMPOSITE RATES			

TOWNSH	HP OF PROVISO TAX RATES			
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
<u>O</u> o do	Includes			
<u>Code</u>	Includes			
31028	School District #87	14.902	14.093	5.74%
01020	Memorial Park District	11.002	11.000	0.7170
31029	School District #93	12.126	11.454	5.87%
01020	Berkeley Park District	12.120	11.101	0.0170
31023	School District #93	12.381	11.73	5.55%
0.020	Elmhurst Park District			0.0070
	1			
Village of	Brookfield:			
31054	School District #95	12.938	12.372	4.57%
Village of	Broadview:			
31042	School District #88	13.484	12.690	6.26%
31041	School District #89	12.260	11.579	5.88%
31039	School District #92	15.528	14.695	5.67%
31040	School District #92 1/2	12.351	11.387	8.47%
31043	School District #94	12.391	11.829	4.75%
	- Forest Dork			
31078	Forest Park: School District #89	11.394	10.791	5.59%
31078	School District #91	12.699	12.149	4.53%
51050		12.099	12.149	4.00 /0
Village of	Hillside:			
31031	School District #87	15.651	14.691	6.53%
31033	School District #88	15.452	14.366	7.56%
31032	School District #93	13.236	12.391	6.82%
31034	School District #93 (No Park District)	12.579	11.781	6.77%
¥	Lagrange Park:			
31051	School District #95	11.901	11.488	3.60%
	High School District #208			
31050	School District #102	9.814	9.831	-0.17%
	Mouvood			
	Maywood:	10.405	10 17	6.040/
31021 31025	School District #89 School District #88	19.425 20.649	<u>18.17</u> 19.281	<u>6.91%</u> 7.10%
31025		20.049	19.201	7.10%
SAMPLE	COMPOSITE RATES			
SAMPLE	CONFUSITE RATES			

TOWNSH	HP OF PROVISO TAX RATES			
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
<u> </u>				
<u>Code</u>	Includes			
Village of	Melrose Park:			
31018	School District #88	12.600	11.783	6.93%
51010	Memorial Park District	12.000	11.705	0.9370
31017	School District #89	11.218	10.544	6.39%
51017	Veterans Park District	11.210	10.544	0.5970
31020	School District #87	12.799	12.108	5.71%
51020	Memorial Park District	12.799	12.100	5.7170
City of No	orthLake:			
31056	School District #87	14.351	13.704	4.72%
	Memorial Park District			
	North Lake Fire Protection District			
31059	School District #87	12.688	12.139	4.52%
	Veterans Park District			
Village of	North Riverside:			
31044	School District #94	9.380	9.051	3.63%
0.0.1			0.001	0.0070
Village of	Stone Park:			
31019	School District #88	17.836	16.082	10.91%
31061	School District #87	18.035	16.407	9.92%
\ <u>/</u> !!				
	Westchester:			
31047	School District #92 1/2	10.320	9.443	9.29%
31046	School District #93	9.237	8.771	5.31%
31088	School District # 92 1/2	10.320	9.443	9.29%
	SSA #2			
Village of	Western Springs:			
31045	School District #101	8.583	8.694	-1.28%

TOWNSHIP OF RICH TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.302	0.304	-0.66%
General Assistance	0.048	0.046	4.35%
Road and Bridge	0.101	0.094	7.45%
City of Country Club Hills	9.467	8.813	7.42%
Village of Flossmoor	3.019	2.771	8.95%
Village of Flossmoor Library Fund	0.673	0.671	0.30%
Village of Frankfort	0.356	0.351	1.42%
Village of Hazel Crest	5.515	4.834	14.09%
Village of Homewood	1.817	1.674	8.54%
Village of Matteson	1.659	1.516	9.43%
Village of Matteson Library Fund	0.676	0.683	-1.02%
Village of Olympia Fields	1.973	1.839	7.29%
Village of Olympia Fields Library Fund	0.136	0.128	6.25%
Special Service Area #1 - Village of Olympia Fields	0.696	0.763	-8.78%
Special Service Area #2 - Village of Olympia Fields			
Special Service Area #3 - Village of Olympia Fields	1.076	1.092	-1.47%
VIIIage of Park Forest	12.281	10.974	11.91%
Village of Park Forest Library Fund	1.809	1.640	10.30%
Village of Richton Park	2.128	1.945	9.41%
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	1.502	1.444	4.02%
Village of Tinley Park Library Fund	0.419	0.404	3.71%
Village of University Park	5.717	5.207	9.79%
School District #157 - C	4.069	3.958	2.80%
School District #159	7.589	7.276	4.30%
School District #160	5.997	5.385	11.36%
School District #161	6.220	5.742	8.32%
School District #162	6.776	6.209	9.13%
School District #163	12.727	11.733	8.47%
Lincolnway High School District #210	2.161	2.081	3.84%
Rich Township High School District #227	6.222	5.830	6.72%
Homewood-Flossmoor High School District #233	6.255	5.830	7.29%
Community College District #515	0.458	0.439	4.33%
Country Club Hills Park District	0.720	0.691	4.20%
Frankfort Park District	0.229	0.223	2.69%
Frankfort Square Park District	0.659	0.633	4.11%
Hazelcrest Park District	1.025	0.925	10.81%
Homewood-Flossmoor Park District	0.998	0.958	4.18%
Olympia Fields Park District	0.852	0.783	8.81%
Tinley Park Park District	0.521	0.493	5.68%

TOWNS	HIP OF RICH TAX RATES			13 to 14
101110		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Frankfor	t Public Library District	0.207	0.199	4.02%
	Prairie Public Library District	0.510	0.100	12.09%
Taxing [0.010	0.400	12.0070
•	od Public Library District	0.734	0.728	0.82%
	Park Public Library District	1.019	0.932	9.33%
	y Park Public Library District	0.505	0.473	6.77%
	Club Hills Fire Protection District			
	est Fire Protection District	0.857	0.841	1.90%
	Countryside Sanitary District	0.204		100.00%
	itan Water Reclamation District	0.430	0.417	3.12%
Thorn Cr	eek Basin Sanitary District			
South Co	ook County Mosquito Abatement District	0.017	0.016	6.25%
SAMPLE	E COMPOSITE RATES			
<u>Code</u>	Includes			
City of C	ountry Club Hills:			
32043	School District #160	24.909	23.150	7.60%
Village o	f Flossmoor:			
32012	School District #161	19.158	17.948	6.74%
Village o	f Hazelcrest:			
32062	School District #161	21.518	19.762	8.89%
Village o	f Homewood:			
32011	School District #161 (No Metro Water)	17.587	16.491	6.65%
32047	School District #161	18.017	16.908	6.56%
	f Mottooop			
32015	f Matteson: School District #162	17.326	16.214	6.86%
32015	School District #159	18.139	17.281	4.96%
32029		10.139	17.201	4.90 /0
Village o	f Olympia Fields:			
32010	School District #161	17.396	16.298	6.74%
32009	School District #162	17.952	16.765	7.08%
Village o	f Park Forest:			
32018	School District #162	28.651	26.212	9.30%
32021	School District #163	34.602	31.736	9.03%
SAMPLE	E COMPOSITE RATES			

TOWNSHIP OF RICH TAX RATES				13 to 14
		<u>2014</u>	<u>2013</u>	% Change
Code	Includes			
Village of	Richton Park:			
32016	School District #162	18.138	16.892	7.38%
32071	School District #159	18.951	17.959	
				010270
Village of	Tinley Park:			
32013	Tinley Park: School District #159	18.246	17.423	4.72%
		1		

TOWNSH	HIP OF RIVER FOREST TAX RATES			13 to 14
		2014	2013	<u>% Change</u>
Taxing D	District			
County		0.568	0.560	1.43%
Forest Pr	eserve	0.069	0.069	
	ated Elections		0.031	-100.00%
Township)	0.115	0.112	2.68%
General A	Assistance	0.004	0.003	
Village of	River Forest	1.319	1.286	2.57%
Village of	FRiver Forest Library Fund	0.246	0.239	2.93%
Special S	Service Area #9 - Village of River Forest		0.278	-100.00%
School D	istrict #90	4.279	4.283	-0.09%
Consolida	ated High School District #200	2.924	2.951	-0.91%
Commun	ity College District #504	0.336	0.325	3.38%
River For	est Park District	0.316	0.307	2.93%
Metropoli	itan Water Reclamation District	0.430	0.417	3.12%
Des Plair	nes Valley Mosquito Abatement District	0.016	0.016	
SAMPLE	E COMPOSITE RATES			
Code	Includes			
Village of	f River Forest:			
33001	School District #90	10.622	10.599	0.22%
				012270

TOWNSH	IIP OF RIVERSIDE TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing D	istrict			
County		0.568	0.560	1.43%
Forest Pr	eserve	0.069	0.069	
Consolida	ated Elections		0.031	-100.00%
Township		0.107	0.102	4.90%
General A	Assistance	0.012	0.011	9.09%
Road and	l Bridge			
Mental He	ealth District	0.117	0.109	7.34%
Village of	Brookfield	2.320	2.208	5.07%
Village of	Brookfield Library Fund	0.637	0.590	7.97%
Village of	Lyons	2.416	2.204	9.62%
Village of	Lyons Library Fund	0.449	0.402	11.69%
	North Riverside	0.223	0.215	3.72%
	Riverside	1.914	1.783	7.35%
Village of	Riverside Library Fund	0.389	0.362	7.46%
School Di		3.666	3.515	4.30%
School Di	strict #96	5.228	4.872	7.31%
Riverside	-Brookfield High School District #208	3.224	3.062	5.29%
	ty College District #504	0.336	0.325	3.38%
	erside Public Library District	0.539	0.529	1.89%
	Lawn Fire Protection District	0.178	0.167	6.59%
	tan Water Reclamation District	0.430	0.417	3.12%
	es Valley Mosquito Abatement District	0.016	0.016	
SAMPLE	COMPOSITE RATES			
Code	Includes			
	Brookfield:			
34002	School District #96	13.064	12.372	5.59%
3400Z	School District #96	13.004	12.372	5.59%
	Lyono:			
Village of		10.070	10 100	C E00/
34005	School District #96	12.972	12.180	6.50%
Village of	North Riverside:			
34004	School District #94	9.307	8.961	3.86%
34003	School District #96	10.869	10.318	5.34%
Village of	Riverside:			
34006	School District #96	12.410	11.719	5.90%

TOWNSHIP OF SCHAUMBURG TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.115	0.117	-1.71%
General Assistance	0.016	0.013	23.08%
Road and Bridge	0.032	0.031	3.23%
Schaumburg Township Special Police District			
Village of Elk Grove Village	0.951	0.965	-1.45%
Village of Hanover Park	2.687	2.637	1.90%
Special Service Area #6 - Village of Hanover Park	5.810	6.521	-10.90%
Village of Hoffman Estates	1.443	1.456	-0.89%
City of Rolling Meadows	1.719	1.737	-1.04%
City of Rolling Meadows Library Fund	0.506	0.504	0.40%
Special Service Area #5 - City of Rolling Meadows	0.211		100.00%
Village of Roselle	0.977	0.935	4.49%
Village of Schaumburg	0.692	0.706	-1.98%
Special Service Area #6 - Village of Schaumburg	0.002	0.700	1.0070
Special Service Area #7 - Village of Schaumburg			
Special Service Area #8 - Village of Schaumburg			
Special Service Area #11 - Village of Schaumburg	0.987	0.983	0.41%
Special Service Area #12 - Village of Schaumburg	1.370	1.380	-0.72%
Special Service Area #13 - Village of Schaumburg	1.413	1.456	-2.95%
Village of Streamwood	1.576	1.565	0.70%
School District #15	3.868	3.849	0.49%
School District #54	4.168	4.148	0.48%
Township High School District #211	3.213	3.197	0.50%
Community College District #509	0.638	0.638	
Community College District #512	0.451	0.444	1.58%
Elk Grove Park District	0.810	0.805	0.62%
Hanover Park Park District	0.624	0.629	-0.79%
Hoffman Estates Park District	0.673	0.669	0.60%
Rolling Meadows Park District	0.711	0.709	0.28%
Schaumburg Park District	0.704	0.700	0.57%
Roselle Public Library District	0.333	0.333	
Schaumburg Township Public Library District	0.386	0.384	0.52%
Hoffman Estates Fire Protection District #1	0.400	0.400	
Palatine Rural Fire Protection District	1.042	0.991	5.15%
Roselle Fire Protection District	0.638	0.660	-3.33%
Metropolitan Water Reclamation District	0.430	0.417	3.12%
Plum Grove Estates Sanitary District	0.262	0.260	0.77%
Northwest Mosquito Abatement District	0.013	0.013	
SAMPLE COMPOSITE RATES			
Code Includes			
<u>Code</u> <u>Includes</u>			

TOWNSH	IIP OF SCHAUMBURG TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
	Elk Grove Village:			
35020	School District #54	11.222	11.194	0.25%
	Elk Grove Park District			
35023	School District #54	11.116	11.089	0.24%
	Schaumburg Park District			
Village of	Hanover Park:			
35022	School District #54	12.772	12.690	0.65%
	Hanover Park Park District			
35035	School District #54	12.852	12.761	0.71%
	Schaumburg Park District			
Village of	Hoffman Estates:			
35013	School District #54	11.577	11.549	0.24%
	Community College District #512			0.2.70
35027	School District #54	11.764	11.743	0.18%
	Community College District #509			
City of Po	Iling Meadows:			
35021	School District #54	12.715	12.690	0.20%
55021		12.715	12.030	0.2070
Village of	Roselle:			
35009	School District #54	11.089	11.008	0.74%
Village of	Schaumburg:			
35011	School District #54	10.857	10.830	0.25%
	Streamwood:			
35003	School District #54	11.928	11.883	0.38%

TOWNSHIP OF STICKNEY TAX RATES	0011	0040	13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.283	0.277	2.17%
General Assistance	0.026	0.023	13.04%
Road and Bridge	0.080	0.074	8.11%
Stickney Public Health District	0.276	0.262	5.34%
Village of Bedford Park	3.450	3.376	2.19%
Village of Bridgeview	2.806	2.455	14.30%
Village of Bridgeview Library Fund	0.326	0.314	3.82%
City of Burbank	1.336	1.196	11.71%
Special Service Area #37 - City of Burbank	0.833	1.769	-52.91%
Special Service Area #38 - City of Burbank	0.837	1.734	-51.73%
Special Service Area #39 - City of Burbank	0.940	1.972	-52.33%
Special Service Area #40 - City of Burbank	1.094	2.609	-58.07%
Special Service Area #41 - City of Burbank	1.864	1.566	19.03%
Special Service Area #42 - City of Burbank	2.206	1.971	11.92%
Special Service Area #43 - City of Burbank	1.586	1.438	10.29%
Special Service Area #44 - City of Burbank	2.588	2.172	19.15%
Special Service Area #45 - City of Burbank	2.854	2.549	11.97%
Special Service Area #49 - City of Burbank	2.876	1.748	64.53%
Special Service Area #50 - City of Burbank	2.894	1.781	62.49%
Special Service Area #51 - City of Burbank	2.337	1.889	23.72%
Special Service Area #52 - City of Burbank	2.649	1.990	33.12%
Special Service Area #53 - City of Burbank	2.022	1.506	34.26%
Village of Forest View	3.312	3.387	-2.21%
Village of Stickney	3.646	3.326	9.62%
School District #99	4.998	4.670	7.02%
School District #103	5.418	5.293	2.36%
School District #104	6.837	5.830	17.27%
School District #110	2.330	2.289	1.79%
School District #111	4.807	4.468	7.59%
High School District #201	3.216	2.954	8.87%
High School District #220	2.938	2.759	6.49%
Community College District #524	0.403	0.375	7.47%
Community College District #527	0.670	0.613	9.30%
Bedford Park Park District	0.413	0.408	1.23%

TOWNSI	HIP OF STICKNEY TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing D	District			
	Park District	0.406	0.371	9.43%
Central S	tickney Park District	0.619	0.585	5.81%
	ew Park District	0.351	0.345	1.74%
Bedford I	Park Public Library District	0.368	0.356	3.37%
	ails Public Library District	0.419	0.380	10.26%
Stickney-	Forest View Public Library District	0.470	0.441	6.58%
Central S	Stickney Fire Protection District	0.902	0.850	6.12%
Central S	Stickney Sanitary District	0.148	0.132	12.12%
Metropol	itan Water Reclamation District	0.430	0.417	3.12%
South Sti	ckney Sanitary District	0.032	0.030	6.67%
SAMPLE	E COMPOSITE RATES			
<u>Code</u>	Includes			
	Bedford Park:			
36015	School District #110	11.634	11.276	3.17%
36018	School District #111	13.698	13.047	4.99%
36020	School District #111	14.111	13.455	4.88%
	Bedford Park Park District			
	Bridgeview:	40.450	40.405	7 700/
36008	School District #111	13.450	12.485	7.73%
	urbonk:			
City of Bu 36004	School District #111	12.073	11.292	6.92%
30004		12.073	11.292	0.9270
Village of	Forest View:			
36010	School District #103	15.169	14.746	2.87%
36011	School District #104	16.588	15.283	8.54%
36022	School District #110	12.081	11.742	2.89%
OUULL	High School District #201	12.001	11.112	2.00 /
36023	School District #110	11.536	11.309	2.01%
	High School District #220		11.000	2.017
Village of	f Stickney:			
36014	School District #99	14.732	13.717	7.40%
36013	School District #103	15.152	14.340	5.66%
36012	School District #110	12.064	11.336	6.42%

TOWNSHIP OF THORNTON TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.550	0.517	6.38%
General Assistance	0.262	0.214	22.43%
Road and Bridge	0.032	0.030	6.67%
City of Blue Island	3.073	3.248	-5.39%
City of Blue Island Library Fund	0.620	0.375	65.33%
Village of Burnham	5.456	4.931	10.65%
City of Calumet City	7.379	7.024	5.05%
City of Calumet City Library Fund	0.504	0.478	5.44%
Special Service Area #1998-1 - City of Calumet City	0.244	0.241	1.24%
Special Service Area #1998-2 - City of Calumet City	0.431	0.436	-1.15%
Village of Dixmoor	2.227	2.058	8.21%
Special Service Area #1 - Village of Dixmoor			
Village of Dolton	6.202	5.910	4.94%
Village of East Hazelcrest	2.450	2.145	14.22%
Village of Glenwood	5.343	4.727	13.03%
City of Harvey	8.598	8.256	4.14%
Village of Hazelcrest	5.515	4.834	14.09%
Village of Homewood	1.817	1.674	8.54%
Village of Lansing	2.378	2.085	14.05%
Village of Lansing Library Fund	0.666	0.582	14.43%
Special Service Area #88-1 - Village of Lansing	0.000		14.4070
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	9.048	8.731	3.63%
City of Markham Library Fund	0.740	0.714	3.64%
Village of Phoenix	9.178	7.831	17.20%
Village of Posen	2.139	1.984	7.81%
Village of Riverdale	9.009	8.544	5.44%
Special Service Area #1 - Village of Riverdale			
Village of South Holland	3.415	3.162	8.00%
Village of South Holland Library Fund	0.586	0.554	5.78%
Village of Thornton	5.084	3.952	28.64%
Village of Thornton Library Fund	0.275	0.245	12.24%
School District #147	6.290	5.946	5.79%
School District #148	9.493	8.756	8.42%
School District #149	5.928	5.824	1.79%

TOWNSHIP OF THORNTON TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
School District #150	4.456	4.207	5.92%
School District #151	6.141	6.185	-0.71%
Taxing District			
School District #152	3.670	4.861	-24.50%
School District #152 1/2	7.972	7.649	4.22%
School District #152 1/2 School Finance Authority			
School District #153	5.947	5.580	6.58%
School District #154	4.630	4.279	8.20%
School District #154 1/2	5.135	4.890	5.01%
School District #155	9.538	6.175	54.46%
School District #156	6.417	5.701	12.56%
School District #157	6.963	6.614	5.28%
School District #158	6.988	6.380	9.53%
School District #167	6.002	5.718	4.97%
Township High School District #205	6.209	5.908	5.09%
Fractional Township High School District #215	5.335	4.997	6.76%
Homewood-Flossmoor High School District #233	6.255	5.830	7.29%
Community College District #510	0.599	0.559	7.16%
Community College District #515	0.458	0.439	4.33%
Blue Island Park District	0.697	0.683	2.05%
Calumet Memorial Park District	0.721	0.663	8.75%
Dolton Park District	0.764	0.724	5.52%
Harvey Park District	0.591	0.714	-17.23%
Hazelcrest Park District	1.025	0.925	10.81%
Homewood-Flossmoor Park District	0.998	0.958	4.18%
Lan Oak Park District	0.491	0.457	7.44%
Markham Park District	0.386	0.368	4.89%
Phoenix Park District	0.388	0.350	10.86%
Posen Park District	0.302	0.280	7.86%
Riverdale Park District	0.552	0.653	-15.47%
Dixmoor Public Library District	0.251	0.237	5.91%
Dolton Public Library District	0.682	0.646	5.57%
East Hazelcrest Public Library District	0.373	0.337	10.68%
Glenwood-Lynwood Public Library District	0.903	0.666	35.59%
Grande Prairie Public Library District	0.510	0.455	12.09%
Harvey Public Library District	1.158	0.698	65.90%
Homewood Public Library District	0.734	0.728	0.82%
Phoenix Public Library District	0.600	0.561	6.95%
Posen Public Library District	0.172	0.157	9.55%
Riverdale Public Library District	0.695	0.726	-4.27%
Metropolitan Water Reclamation District	0.430	0.417	3.12%
Thorn Creek Basin Sanitary District			
South Cook County Mosquito Abatement District	0.017	0.016	6.25%
SAMPLE COMPOSITE RATES			

TOWNS	HIP OF THORNTON TAX RATES				
		<u>2014</u>	<u>2013</u>	<u>% Change</u>	
Cada	Includes				
<u>Code</u>	Includes				
City of B	lue Island:				
37043	School District #147	19.416	18.573	4.54%	
01040		10.410	10.070	4.047	
Village o	f Burnham:				
37023	School District #149	20.841	19.739	5.58%	
	High School District #205				
37024	School District #154 1/2	19.174	17.894	7.15%	
	High School District #215				
37025	School District #155	23.577	19.179	22.93%	
	High School District #215				
	- · · ·				
City of C	alumet City:				
37026	School District #149	23.268	22.310	4.29%	
	High School District #205				
37007	School District #150	21.796	20.693	5.33%	
	High School District #205				
37029	School District #155	26.004	21.75	19.56%	
	High School District #215				
37030	School District #156	22.883	21.276	7.55%	
	High School District #215				
37031	School District #157	23.429	22.189	5.59%	
	High School District #215				
	f Dixmoor:				
37045	School District #147	17.504	16.562	5.69%	
37045	School District #147	17.304	10.302	5.0970	
Village o	f Dolton:				
37035	School District #148	25.877	24.357	6.24%	
37034	School District #149	22.312	21.425	4.14%	
37039	School District #149	22.269	21.364	4.24%	
01000	Calumet Park District		21.001		
37038	School District #152	20.054	20.462	-1.99%	
-	f East Hazelcrest:				
37066	School District #152 1/2	19.531	18.452	5.85%	
	E COMPOSITE RATES				
Code	Includes				
Village o	f Glenwood:				
37097	School District #167	20.889	19.234	8.60%	

TOWNS	HIP OF THORNTON TAX RATES				
		<u>2014</u>	<u>2013</u>	<u>% Change</u>	
<u></u>					
City of H					
37046	School District #147	25.373	23.935	6.01%	
37048	School District #148	28.576	26.745	6.85%	
37051	School District #151	25.224	24.174	4.34%	
37047	School District #152	22.753	22.850	-0.42%	
37050	School District #152 1/2	27.055	25.638	5.53%	
Village o	f Hazelcrest:				
37065	School District #152 1/2	23.758	22.184	7.10%	
Village o	f Homewood:				
37069	School District #153	17.707	16.646	6.37%	
	f Lansing:				
37091	School District #150	16.727	15.652	6.87%	
57091	High School District #205	10.727	10.002	0.07%	
37084	School District #158	19.259	17.825	8.04%	
57004	High School District #205	19.239	17.025	0.0470	
37072	School District #158	18.385	16.914	8.70%	
51012	High School District #215	10.000	10.914	0.70/0	
City of M	larkham:				
37083	School District #147	25.200	24.080	4.65%	
37054	School District #152	22.580	22.995	-1.80%	
37055	School District #152 1/2	26.882	25.783	4.26%	
Village o	f Phoenix:				
37053	School District #151	25.043	23.248	7.72%	
37052	School District #152	22.572	21.924	2.96%	
Village o		47.000	40.000	E 700/	
37044	School District #147	17.639	16.688	5.70%	
Village o	f Riverdale:				
37040	School District #148	28.485	27.000	5.50%	
	Riverdale Park District				
SAMPLE	E COMPOSITE RATES				
Code	Includes				
¥	f South Holland:				
37058	School District #148	22.230	20.793	6.91%	

TOWNS	HIP OF THORNTON TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
37033	School District #150	17.914	16.907	5.96%
	Calumet Park District			
37059	School District #151	18.878	18.222	3.60%
37064	School District #149	19.429	18.585	4.54%
	Dolton Park District			
37080	School District #150	17.193	16.244	5.84%
Village o	f Thornton:			
37067	School District #154	18.725	16.797	11.48%
37068	School District #151	20.236	18.703	8.20%
37086	School District #153	19.947	17.900	11.44%

TOWNSHIP OF WHEELING TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.052	0.056	-7.14%
General Assistance	0.010	0.010	
Road and Bridge	0.019	0.019	
Village of Arlington Heights	1.269	1.270	-0.08%
Village of Arlington Heights Library Fund	0.547	0.548	-0.18%
Village of Buffalo Grove	1.235	1.212	1.90%
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	1.385	1.401	-1.14%
City of Des Plaines Library Fund	0.365	0.375	-2.67%
Village of Mount Prospect	1.276	1.275	0.08%
Village of Mount Prospect Library Fund	0.758	0.761	-0.39%
Special Service Area #5 - Village of Mount Prospect	0.138	0.140	-1.43%
Village of Northbrook	0.605	0.609	-0.66%
Village of Northbrook Library Fund	0.357	0.359	-0.56%
Village of Palatine	1.368	1.390	-1.58%
City of Prospect Heights	0.486	0.498	-2.41%
Special Service Area #1 - City of Prospect Heights	0.350	0.430	0.00%
Special Service Area #2 - City of Prospect Heights	0.911	0.930	-2.04%
Special Service Area #3 - City of Prospect Heights	0.107	0.098	9.18%
Special Service Area #4 - City of Prospect Heights	0.909	0.831	9.39%
Special Service Area #5 - City of Prospect Heights	0.018	0.018	
Special Service Area #6 - City of Prospect Heights	1.449	1.434	1.05%
Special Service Area #7 - City of Prospect Heights			
Special Service Area #8 - City of Prospect Heights	1.072	1.079	-0.65%
City of Rolling Meadows	1.719	1.737	-1.04%
City of Rolling Meadows Library Fund	0.506	0.504	0.40%
Village of Wheeling	1.517	1.424	6.53%
School District #15	3.868	3.849	0.49%
School District #21	5.430	4.841	12.17%
School District #23	3.922	3.932	-0.25%
School District #25	3.678	3.659	0.52%
School District #26	4.572	4.563	0.20%
School District #57	3.241	3.478	-6.81%
Maine Township High School District #207	2.739	2.722	0.62%
Palatine Township High School District #211	3.213	3.197	0.50%
Township High School District #214	2.776	2.768	0.29%
Community College District #512	0.451	0.444	1.58%
Community College District #535	0.258	0.256	0.78%
Arlington Heights Park District	0.636	0.633	0.47%
Buffalo Grove Park District	0.677	0.658	2.89%

TOWNSI	HIP OF WHEELING TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Des Plair	nes Park District	0.529	0.531	-0.38%
Taxing D	District			
Mount Pr	ospect Park District	0.654	0.657	-0.46%
Northbro	ok Park District	0.537	0.536	0.19%
Prospect	Heights Park District	0.884	0.856	3.27%
River Tra	ills Park District	0.748	0.747	0.13%
Wheeling	g Park District	0.890	0.899	-1.00%
Indian Tr	ails Public Library District	0.529	0.504	4.96%
Prospect	Heights Public Library District	0.597	0.599	-0.33%
Forest Ri	iver Fire Protection District	0.217	0.217	0.00%
Palatine	Rural Fire Protection District	1.042	0.991	5.15%
Prospect	Heights Fire Protection District	1.102	1.091	1.01%
Forest Ri	iver Sanitary District	0.069	0.070	-1.43%
Metropol	itan Water Reclamation District	0.430	0.417	3.12%
Old Towr	n Sanitary District	0.028	0.028	0.00%
Forest Ri	iver Street Lighting District	0.111	0.113	-1.77%
Northwes	st Mosquito Abatement District	0.013	0.013	
SAMPLE	E COMPOSITE RATES			
<u>Code</u>	Includes			
Village of	f Arlington Heights:			
38023	School District #25	10.518	10.497	0.20%
38024	School District #57	10.081	10.316	-2.28%
38016	School District #21	12.270	11.679	5.06%
38064	School District #23	10.762	10.770	-0.07%
Village of	f Buffalo Grove:			
38077	School District #21	12.259	11.602	5.66%
	es Plaines:			
38040	School District #26	11.009	11.023	-0.13%
00040		11.000	11.020	0.107
Village of	f Mount Prospect:			
38098	School District #26	11.786	11.783	0.03%
	Mount Prospect Park District			
38044	School District #26	11.742	11.733	0.08%
	River Trails Park District			0.007
38020	School District #57	10.455	10.698	-2.27%
	Mount Prospect Park District			,
38056	School District #57	10.437	10.674	-2.22%
00000	Arlington Heights Park District	10.407	10.074	<i>L.LL</i> /
SAMPI F	COMPOSITE RATES			

HIP OF WHEELING TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Includes			
	12.683	12.068	5.10%
	11.407	11.391	0.14%
School District #21	12.825	12.220	4.95%
Wheeling Park District			
Indian Trails Library District			
Wheeling Fire Protection District			
f Wheeling:			
School District #21	12.754	12.055	5.80%
Indian Trails Library District			
School District #21	12.844	12.135	5.84%
Prospect Heights Park District			
Prospect Heights Library District			
School District #21	12.822	12.150	5.53%
Prospect Heights Library District			
			<u> </u>
	rospect Heights: School District #21 River Trails Park District Indian Trails Library District Wheeling Fire Protection District School District #23 Prospect Heights Library District Prospect Heights Fire Protection District School District #21 Wheeling Park District Indian Trails Library District Wheeling Fire Protection District Wheeling Fire Protection District f Wheeling: School District #21 Indian Trails Library District School District #21 Prospect Heights Park District Prospect Heights Park District Old Town Sanitary District School District #21	2014Includesospect Heights:School District #2112.683River Trails Park DistrictIndian Trails Library DistrictWheeling Fire Protection DistrictSchool District #23Prospect Heights Library DistrictProspect Heights Fire Protection DistrictSchool District #2112.825Wheeling Park DistrictIndian Trails Library DistrictVheeling Park DistrictIndian Trails Library DistrictWheeling Fire Protection DistrictIndian Trails Library DistrictWheeling Fire Protection DistrictSchool District #2112.754Indian Trails Library DistrictSchool District #2112.844Prospect Heights Park DistrictProspect Heights Library DistrictOld Town Sanitary DistrictSchool District #2112.822	20142013Includes

TOWNSHIP OF WORTH TAX RATES			13 to 14
	<u>2014</u>	<u>2013</u>	<u>% Change</u>
Taxing District			
County	0.568	0.560	1.43%
Forest Preserve	0.069	0.069	
Consolidated Elections		0.031	-100.00%
Township	0.076	0.073	4.11%
General Assistance	0.020	0.018	11.11%
Road and Bridge	0.037	0.035	5.71%
Special Service Area #1 - Worth Township			
Village of Alsip	1.829	1.709	7.02%
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		1.424	-100.00%
City of Blue Island	3.073	3.248	-5.39%
City of Blue Island Library Fund	0.620	0.375	65.33%
Village of Bridgeview	2.806	2.455	14.30%
Village of Bridgeview Library Fund	0.326	0.314	3.82%
Village of Chicago Ridge	1.827	1.702	7.34%
Village of Chicago Ridge Library Fund	0.521	0.487	6.98%
Special Service Area #1 - Village of Chicago Ridge			
Village of Crestwood	0.582	0.537	8.38%
Village of Evergreen Park	1.902	1.769	7.52%
Village of Evergreen Park Library Fund	0.292	0.272	7.35%
Special Service Area #1 - Village of Evergreen Park	2.580	2.687	-3.98%
City of Hometown	0.917	0.796	15.20%
City of Hometown Library Fund	0.160	0.139	15.11%
Village of Merrionette Park	0.986	0.449	119.60%
Village of Oak Lawn	1.445	1.366	5.78%
Village of Oak Lawn Library Fund	0.556	0.506	9.88%
Special Service Area #1 - Village of Oak Lawn			
Special Service Area #2001-1 - Village of Oak Lawn			
City of Palos Heights	1.326	1.236	7.28%
City of Palos Heights Library Fund	0.403	0.364	10.71%
Special Service Area - City of Palos Heights			
Village of Robbins	4.706	4.433	6.16%
VIIIage of Worth	2.371	2.146	10.48%
School District #122	4.661	4.319	7.92%
School District #123	5.689	5.107	11.40%
School District #124	5.766	5.430	6.19%
School District #125	5.301	4.825	9.87%
School District #126	5.010	4.769	5.05%

TOWNS	HIP OF WORTH TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
School D	District #127	6.702	6.096	9.94%
School D	District #127 1/2	5.275	4.817	9.51%
Taxing I	District			
School D	District #128	3.136	3.001	4.50%
	District #130	5.935	5.515	7.62%
Commur	nity High School District #218	4.049	3.775	7.26%
	nity High School District #229	3.254	2.979	9.23%
	nity High School District #231	4.625	4.353	6.25%
	nity College District #524	0.403	0.375	7.47%
	rk District	0.585	0.552	5.98%
	Ind Park District	0.697	0.683	2.05%
	ew Park District	0.413	0.390	5.90%
V	Park District	0.406	0.371	9.43%
	Ridge Park District	0.768	0.717	7.11%
	/n Park District	0.580	0.534	8.61%
Robbins	Park District	0.733	0.797	-8.03%
Worth P	ark District	0.503	0.461	9.11%
	errionette Park Public Library District	0.531	0.499	6.41%
	od Public Library District	0.195	0.182	7.14%
	Leonard Public Library District	0.774	0.709	9.17%
	ublic Library District	0.557	0.503	10.74%
	Garden Homes Fire Protection District		0.731	16.28%
Hometown Fire Protection District		0.850	0.875	15.20%
	Palos Heights Fire Protection District		0.891	4.04%
	Garden Homes Sanitary District		0.162	13.58%
	litan Water Reclamation District	0.184	0.417	3.12%
	ook County Mosquito Abatement District	0.017	0.016	6.25%
SAMPI	E COMPOSITE RATES			
Code	Includes			
Village o 39034	School District #125	13.915	12 054	7 400/
39034	School District #125 School District #126		12.954 12.898	7.42% 5.63%
39037	School District #126 School District #130	13.624	12.898	<u> </u>
39035		14.549	13.044	0.03/0
	lue Island:	45.004	15 400	E 000
39044	School District #130	15.994	15.190	5.29%
	f Bridgeview:			
39068	School District #122	13.080	12.051	8.54%
39081	School District #122	13.073	12.032	8.65%
	Burbank Park District			

	HIP OF WORTH TAX RATES			13 to 14
		<u>2014</u>	<u>2013</u>	<u>% Change</u>
Code	Includes			
<u></u>				
Village o	f Chicago Ridge:			
39032	School District #127 1/2	14.062	13.094	7.39%
39045	School District #122	13.446	12.594	6.77%
39055	School District #127	15.487	14.371	7.77%
Village o	f Crestwood:			
39079	School District #128	9.582	9.089	5.42%
39040	School District #130	12.381	11.603	6.71%
	f Evergreen Park:	44.005	40.440	E 070
39018	School District #124	14.205	13.418	5.87%
City of H	ometown:			
39048	School District #123	12.648	11.490	10.08%
	f Merrionette Park:			
39019	School District #125	12.487	11.142	12.07%
39019		12.407	11.142	12.07 /0
¥	f Oak Lawn:			
39022	School District #123	13.939	12.882	8.21%
	High School District #218			
39029	School District #125	13.551	12.600	7.55%
	High School District #218			
39028	School District #126	13.260	12.544	5.71%
	High School District #218			
39023	School District #122	12.116	11.298	7.24%
	High School District #229			
39021	School District #123	13.144	12.086	8.75%
	High School District #229			
39005	School District #122	12.911	12.094	6.76%
	High School District #218			
City of P	alos Heights:			
39085	School District #128	11.461	10.861	5.52%
39074	School District #127	15.027	13.956	7.67%
39076	School District #128 (No Fire District)	11.037	10.431	5.81%
	Worth Park District			
	E COMPOSITE RATES			

TOWNS	IP OF WORTH TAX RATES			13 to 14	
		<u>2014</u>	<u>2013</u>	<u>% Change</u>	
	1				
<u>Code</u>	Includes				
	f Dobbino:				
20042	f Robbins: School District #130	17.817	16 000	E 010/	
39042	School District #130	11.017	16.823	5.91%	
Village o	f Worth: School District #127				
39033	School District #127	15.802	14.575	8.42%	