

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
010014	0017	Reg	Adams Friendship Area						
01002	0001	T	Adams		135,836,800	135,836,800		135,836,800	
01004	0002	T	Big Flats		103,801,800	103,801,800		103,801,800	
01006	0003	T	Colburn		56,738,806	56,738,806		56,738,806	
01010	0005	T	Easton		92,876,300	92,876,300		92,876,300	
01012	0006	T	Jackson		71,177,619	71,177,619		71,177,619	
01016	0008	T	Lincoln		43,702,600	43,702,600		43,702,600	
01018	0009	T	Monroe		104,595,100	104,595,100		104,595,100	
01020	0010	T	New Chester	Y	95,174,412	86,505,212		86,505,212	
01024	0012	T	Preston		160,082,900	160,082,900		160,082,900	
01026	0013	T	Quincy		202,655,400	202,655,400		202,655,400	
01028	0014	T	Richfield		30,500,699	30,500,699		30,500,699	
01032	0016	T	Springville		81,810,761	81,810,761		81,810,761	
01034	0017	T	Strongs Prairie		226,050,100	226,050,100		226,050,100	
01126	0018	V	Friendship	Y	31,359,100	27,094,800		27,094,800	
01201	0019	C	Adams	Y	80,799,500	60,668,900		60,668,900	
Adams Friendship Area Total 15 Taxation Districts						1,517,161,897	1,484,097,797		1,484,097,797

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
020170	0018	Reg	Ashland						
02008	0025	T	Gingles		55,343,600	55,343,600		55,343,600	
02016	0029	T	Marengo		25,984,400	25,984,400		25,984,400	
02022	0032	T	Sanborn		32,629,100	32,629,100		32,629,100	
02026	0034	T	White River		53,424,500	53,424,500		53,424,500	
02201	0036	C	Ashland	Y	476,018,800	449,170,900		449,170,900	
04002	0076	T	Barksdale		119,800	119,800		119,800	
04020	0085	T	Eileen		68,621,300	68,621,300		68,621,300	
04026	0089	T	Kelly		29,354,914	29,354,914		29,354,914	
04028	0090	T	Keystone		27,641,700	27,641,700		27,641,700	
04040	0096	T	Pilsen		16,817,900	16,817,900		16,817,900	
04201	1982	C	Ashland						
Ashland Total 11 Taxation Districts						785,956,014	759,108,114		759,108,114

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
020840	0019	Reg	Butternut					
02002	0022	T	Agenda		37,393,900	37,393,900		37,393,900
02006	0024	T	Chippewa		44,749,700	44,749,700		44,749,700
02106	0035	V	Butternut		9,945,400	9,945,400		9,945,400
50026	1344	T	Lake		9,686,259	9,686,259		9,686,259
Butternut Total 4 Taxation Districts					101,775,259	101,775,259		101,775,259

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
023427	0021	Reg	Mellen					
02004	0023	T	Ashland		40,613,000	40,613,000		40,613,000
02016	0029	T	Marengo		6,443,200	6,443,200		6,443,200
02018	0030	T	Morse		50,990,100	50,990,100		50,990,100
02251	0037	C	Mellen		24,418,800	24,418,800		24,418,800
Mellen Total 4 Taxation Districts					122,465,100	122,465,100		122,465,100

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
030308	0022	Reg	Barron Area					
03002	0039	T	Almena		1,797,864	1,797,864		1,797,864
03004	0040	T	Arland		30,218,175	30,218,175		30,218,175
03006	0041	T	Barron		57,220,087	57,220,087		57,220,087
03014	0045	T	Clinton		75,831,207	75,831,207		75,831,207
03018	0047	T	Cumberland		3,609,358	3,609,358		3,609,358
03020	0048	T	Dallas		38,157,016	38,157,016		38,157,016
03028	0052	T	Maple Grove		61,005,483	61,005,483		61,005,483
03034	0055	T	Prairie Farm		763,393	763,393		763,393
03036	0056	T	Prairie Lake		1,454,642	1,454,642		1,454,642
03040	0058	T	Sioux Creek		4,532,275	4,532,275		4,532,275
03042	0059	T	Stanford		11,054,765	11,054,765		11,054,765
03044	0060	T	Stanley		4,174,544	4,174,544		4,174,544
03101	0064	V	Almena	Y	30,637,000	22,414,800		22,414,800
03116	0066	V	Dallas	Y	13,749,500	12,543,700		12,543,700
03206	0071	C	Barron	Y	139,456,600	132,225,900		132,225,900
17028	0498	T	Sand Creek		224,080	224,080		224,080
17030	0499	T	Sheridan		185,512	185,512		185,512
17044	0506	T	Wilson		17,081,678	17,081,678		17,081,678
17176	0512	V	Ridgeland	Y	14,512,700	13,335,600		13,335,600
Barron Area Total 19 Taxation Districts					505,665,879	487,830,079		487,830,079

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
030903	0023	Reg	Cameron					
03024	0050	T	Doyle		1,077,679	1,077,679		1,077,679
03028	0052	T	Maple Grove		940,517	940,517		940,517
03036	0056	T	Prairie Lake		57,452,496	57,452,496		57,452,496
03044	0060	T	Stanley		161,819,376	161,819,376		161,819,376
03046	0061	T	Sumner		63,671,488	63,671,488		63,671,488
03111	0065	V	Cameron	Y	110,219,100	94,493,100		94,493,100
03276	0074	C	Rice Lake	Y	2,041,565	2,041,565		2,041,565
Cameron Total 7 Taxation Districts					397,222,221	381,496,221		381,496,221

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
031080	0024	Reg	Chetek-Weyerhaeuser Area						
03012	0044	T	Chetek		275,642,600	275,642,600		275,642,600	
03022	0049	T	Dovre		118,069,574	118,069,574		118,069,574	
03036	0056	T	Prairie Lake		126,023,863	126,023,863		126,023,863	
03040	0058	T	Sioux Creek		75,664,825	75,664,825		75,664,825	
03046	0061	T	Sumner		4,338,670	4,338,670		4,338,670	
03211	0072	C	Chetek	Y	164,973,600	164,973,600		164,973,600	
09006	0201	T	Auburn		6,841,548	6,841,548		6,841,548	
09038	0217	T	Sampson		16,852,867	16,852,867		16,852,867	
17028	0498	T	Sand Creek		30,950,662	30,950,662		30,950,662	
54004	1427	T	Big Bend		84,173,642	84,173,642		84,173,642	
54030	1440	T	Rusk		110,693,927	110,693,927		110,693,927	
54034	1442	T	Strickland		29,618,500	29,618,500		29,618,500	
54036	1443	T	Stubbs		17,164,538	17,164,538		17,164,538	
54191	1457	V	Weyerhaeuser	Y	28,895,300	9,725,700		9,725,700	
Chetek-Weyerhaeuser Area Total 14 Taxation Districts						1,089,904,116	1,070,734,516		1,070,734,516

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
031260	0025	Reg	Cumberland					
03002	0039	T	Almena		8,028,531	8,028,531		8,028,531
03008	0042	T	Bear Lake		5,610,008	5,610,008		5,610,008
03014	0045	T	Clinton		9,708,666	9,708,666		9,708,666
03016	0046	T	Crystal Lake		61,072,909	61,072,909		61,072,909
03018	0047	T	Cumberland		81,730,342	81,730,342		81,730,342
03026	0051	T	Lakeland		156,303,730	156,303,730		156,303,730
03030	0053	T	Maple Plain		203,252,900	203,252,900		203,252,900
03042	0059	T	Stanford		5,539,880	5,539,880		5,539,880
03212	0073	C	Cumberland	Y	178,253,200	155,584,300		155,584,300
07022	0164	T	Roosevelt		9,503,248	9,503,248		9,503,248
48028	1279	T	Johnstown		82,666	82,666		82,666
48038	1284	T	Mckinley		29,378,402	29,378,402		29,378,402
Cumberland Total 12 Taxation Districts					748,464,482	725,795,582		725,795,582

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
034557	0026	Reg	Prairie Farm					
03004	0040	T	Arland		39,168,455	39,168,455		39,168,455
03020	0048	T	Dallas		3,182,484	3,182,484		3,182,484
03034	0055	T	Prairie Farm		38,219,307	38,219,307		38,219,307
03050	0063	T	Vance Creek		6,359,504	6,359,504		6,359,504
03171	0069	V	Prairie Farm	Y	19,104,200	17,901,400		17,901,400
17018	0493	T	New Haven		5,526,646	5,526,646		5,526,646
17030	0499	T	Sheridan		22,883,299	22,883,299		22,883,299
17044	0506	T	Wilson		4,002,112	4,002,112		4,002,112
Prairie Farm Total 8 Taxation Districts					138,446,007	137,243,207		137,243,207

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
034802	0027	Reg	Rice Lake Area					
03006	0041	T	Barron		1,428,413	1,428,413		1,428,413
03008	0042	T	Bear Lake		84,650,892	84,650,892		84,650,892
03010	0043	T	Cedar Lake		149,877,735	149,877,735		149,877,735
03024	0050	T	Doyle		52,221,821	52,221,821		52,221,821
03032	0054	T	Oak Grove		85,311,200	85,311,200		85,311,200
03038	0057	T	Rice Lake		248,053,800	248,053,800		248,053,800
03042	0059	T	Stanford		46,548,755	46,548,755		46,548,755
03044	0060	T	Stanley		61,445,980	61,445,980		61,445,980
03046	0061	T	Sumner		3,675,441	3,675,441		3,675,441
03136	0067	V	Haugen		15,429,900	15,429,900		15,429,900
03276	0074	C	Rice Lake	Y	742,434,335	700,498,035		700,498,035
65010	1765	T	Birchwood		1,364,213	1,364,213		1,364,213
65026	1773	T	Long Lake		177,110,398	177,110,398		177,110,398
65032	1776	T	Sarona		6,562,821	6,562,821		6,562,821
Rice Lake Area Total 14 Taxation Districts					1,676,115,704	1,634,179,404		1,634,179,404

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
035810	0028	Reg	Turtle Lake					
03002	0039	T	Almena		158,625,205	158,625,205		158,625,205
03004	0040	T	Arland		3,007,670	3,007,670		3,007,670
03014	0045	T	Clinton		5,784,127	5,784,127		5,784,127
03016	0046	T	Crystal Lake		23,224,591	23,224,591		23,224,591
03048	0062	T	Turtle Lake		72,199,880	72,199,880		72,199,880
03186	0070	V	Turtle Lake	Y	61,924,700	61,905,800		61,905,800
48008	1269	T	Beaver		103,746,853	103,746,853		103,746,853
48016	1273	T	Clayton		1,083,363	1,083,363		1,083,363
48028	1279	T	Johnstown		105,445,018	105,445,018		105,445,018
48168	1299	V	Turtle Lake		36,370,800	18,984,000		18,984,000
Turtle Lake Total 10 Taxation Districts					571,412,207	554,006,507		554,006,507

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
040315	0029	Reg	Bayfield					
02014	0028	T	La Pointe		261,850,100	261,850,100		261,850,100
04006	0078	T	Bayfield		170,901,800	170,901,800		170,901,800
04046	0098	T	Russell		38,231,400	38,231,400		38,231,400
04206	0102	C	Bayfield		111,673,200	111,673,200		111,673,200
Bayfield Total 4 Taxation Districts					582,656,500	582,656,500		582,656,500

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
041491	0030	Reg	Drummond						
04004	0077	T	Barnes		347,356,600	347,356,600		347,356,600	
04012	0081	T	Cable		187,467,600	187,467,600		187,467,600	
04016	0083	T	Delta		91,024,600	91,024,600		91,024,600	
04018	0084	T	Drummond		210,897,500	210,897,500		210,897,500	
04021	0086	T	Grand View		141,835,800	141,835,800		141,835,800	
04026	0089	T	Kelly		8,438,086	8,438,086		8,438,086	
04030	0091	T	Lincoln		35,560,600	35,560,600		35,560,600	
04032	0092	T	Mason		21,940,100	21,940,100		21,940,100	
04034	0093	T	Namakagon		248,050,600	248,050,600		248,050,600	
04151	0101	V	Mason	Y	3,650,100	2,763,100		2,763,100	
16016	0469	T	Highland		19,255,812	19,255,812		19,255,812	
Drummond Total 11 Taxation Districts						1,315,477,398	1,314,590,398		1,314,590,398

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
044522	0031	Reg	South Shore (Port Wing)					
04010	0080	T	Bell		104,151,600	104,151,600		104,151,600
04014	0082	T	Clover		70,785,600	70,785,600		70,785,600
04036	0094	T	Oriente		42,940,800	42,940,800		42,940,800
04038	0095	T	Oulu		40,436,418	40,436,418		40,436,418
04042	0097	T	Port Wing		55,941,200	55,941,200		55,941,200
04048	0099	T	Tripp		24,472,500	24,472,500		24,472,500
South Shore (Port Wing) Total 6 Taxation Districts					338,728,118	338,728,118		338,728,118

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
046027	0032	Reg	Washburn					
04002	0076	T	Barksdale		77,451,700	77,451,700		77,451,700
04008	0079	T	Bayview		81,566,800	81,566,800		81,566,800
04050	0100	T	Washburn		52,540,600	52,540,600		52,540,600
04291	0103	C	Washburn	Y	132,071,800	121,300,000		121,300,000
Washburn Total 4 Taxation Districts						343,630,900		332,859,100

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
050182	0033	Reg	Ashwaubenon						
05104	0122	V	Ashwaubenon	Y	2,300,692,148	2,081,036,048		2,081,036,048	
Ashwaubenon Total 1 Taxation Districts						2,300,692,148	2,081,036,048		2,081,036,048

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
051407	0034	Reg	Denmark					
05010	0106	T	Eaton		131,036,150	131,036,150		131,036,150
05012	0107	T	Glenmore		68,091,896	68,091,896		68,091,896
05025	0113	T	Ledgeview	Y	53,391,216	53,391,216		53,391,216
05026	0114	T	Morrison		32,314,156	32,314,156		32,314,156
05028	0115	T	New Denmark		172,722,400	172,722,400		172,722,400
05116	0123	V	Denmark		174,476,900	174,476,900		174,476,900
31008	0833	T	Franklin		51,057,513	51,057,513		51,057,513
36006	0934	T	Cooperstown		113,201,962	113,201,962		113,201,962
36012	0937	T	Gibson		14,219,770	14,219,770		14,219,770
36147	0953	V	Maribel	Y	20,204,900	17,776,700		17,776,700
Denmark Total 10 Taxation Districts					830,716,863	828,288,663		828,288,663

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
051414	0035	Reg	De Pere					
05012	0107	T	Glenmore		48,153,104	48,153,104		48,153,104
05025	0113	T	Ledgeview	Y	966,064,166	944,202,766		944,202,766
05026	0114	T	Morrison		50,248,309	50,248,309		50,248,309
05034	0117	T	Rockland		175,816,496	175,816,496		175,816,496
05040	0120	T	Wrightstown		2,498,938	2,498,938		2,498,938
05102	0121	V	Allouez	Y				
05106	0105	V	Bellevue	Y	131,425,597	131,425,597		131,425,597
05216	0127	C	De Pere	Y	1,061,226,310	1,044,437,910		1,044,437,910
De Pere Total 8 Taxation Districts					2,435,432,920	2,396,783,120		2,396,783,120

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
052289	0036	Reg	Green Bay Area					
05010	0106	T	Eaton		21,047,850	21,047,850		21,047,850
05014	0108	T	Green Bay		6,571,420	6,571,420		6,571,420
05022	0111	T	Humboldt		48,373,269	48,373,269		48,373,269
05025	0113	T	Ledgeview	Y	18,048,518	18,048,518		18,048,518
05036	0118	T	Scott		377,971,200	377,971,200		377,971,200
05102	0121	V	Allouez	Y	1,057,335,000	1,024,593,000		1,024,593,000
05106	0105	V	Bellevue	Y	1,297,076,803	1,263,703,003		1,263,703,003
05231	0128	C	Green Bay	Y	6,966,932,800	6,551,309,700		6,551,309,700
Green Bay Area Total 8 Taxation Districts					9,793,356,860	9,311,617,960		9,311,617,960

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
052604	0037	Reg	Howard-Suamico					
05030	0116	T	Pittsfield		262,854	262,854		262,854
05136	0124	V	Howard	Y	1,917,507,200	1,796,161,700		1,796,161,700
05178	0119	V	Suamico	Y	1,373,437,064	1,277,372,564		1,277,372,564
Howard-Suamico Total 3 Taxation Districts					3,291,207,118	3,073,797,118		3,073,797,118

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
054613	0038	Reg	Pulaski Community					
05030	0116	T	Pittsfield		280,048,546	280,048,546		280,048,546
05126	0109	V	Hobart	Y	685,817,363	518,530,963		518,530,963
05171	0125	V	Pulaski	Y	225,857,000	202,698,900		202,698,900
05178	0119	V	Suamico	Y	42,609,136	42,609,136		42,609,136
42012	1131	T	Chase		267,194,298	267,194,298		267,194,298
42024	1138	T	Little Suamico		367,344,991	367,344,991		367,344,991
42028	1140	T	Morgan		11,123,706	11,123,706		11,123,706
42171	1150	V	Pulaski		613,500	613,500		613,500
44034	1194	T	Oneida		438,409	438,409		438,409
44137	1972	V	Howard		28,000	28,000		28,000
58004	1559	T	Angelica		135,841,663	135,841,663		135,841,663
58020	1567	T	Green Valley		25,478,721	25,478,721		25,478,721
58028	1571	T	Lessor		8,772,542	8,772,542		8,772,542
58030	1572	T	Maple Grove		61,719,599	61,719,599		61,719,599
58171	1591	V	Pulaski		9,753,400	9,753,400		9,753,400
Pulaski Community Total 15 Taxation Districts					2,122,640,874	1,932,196,374		1,932,196,374

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
056328	0039	Reg	West De Pere						
05024	0112	T	Lawrence	Y	655,789,408	650,563,008		650,563,008	
05104	0122	V	Ashwaubenon	Y	285,907,952	250,230,852		250,230,852	
05126	0109	V	Hobart	Y	285,692,837	217,334,937		217,334,937	
05216	0127	C	De Pere	Y	1,148,589,090	1,002,448,390		1,002,448,390	
44034	1194	T	Oneida		43,481,505	43,481,505		43,481,505	
West De Pere Total 5 Taxation Districts						2,419,460,792	2,164,058,692		2,164,058,692

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value
056734	0040	Reg	Wrightstown Community					
05018	0110	T	Holland		83,893,116	83,893,116		83,893,116
05024	0112	T	Lawrence	Y	55,689,092	55,689,092		55,689,092
05026	0114	T	Morrison		6,332,816	6,332,816		6,332,816
05034	0117	T	Rockland		42,143,504	42,143,504		42,143,504
05040	0120	T	Wrightstown		227,300,162	227,300,162		227,300,162
05191	0126	V	Wrightstown	Y	246,604,600	232,859,300		232,859,300
08002	0179	T	Brillion		599,220	599,220		599,220
44006	1180	T	Buchanan		8,110,379	8,110,379		8,110,379
44026	1190	T	Kaukauna		61,898,142	61,898,142		61,898,142
44191	1976	V	Wrightstown	Y	47,577,300	28,865,900		28,865,900
Wrightstown Community Total 10 Taxation Districts					780,148,331	747,691,631		747,691,631

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
060084	0041	Reg	Alma						
06002	0130	T	Alma		37,574,758	37,574,758		37,574,758	
06004	0131	T	Belvidere		11,809,061	11,809,061		11,809,061	
06018	0138	T	Lincoln		26,026,103	26,026,103		26,026,103	
06024	0141	T	Modena		2,656,743	2,656,743		2,656,743	
06028	0143	T	Montana		1,182,258	1,182,258		1,182,258	
06032	0145	T	Nelson		38,791,190	38,791,190		38,791,190	
06034	0146	T	Waumandee		790,314	790,314		790,314	
06154	0148	V	Nelson		11,830,204	11,830,204		11,830,204	
06201	0149	C	Alma	Y	57,111,025	53,664,825		53,664,825	
Alma Total 9 Taxation Districts						187,771,656	184,325,456		184,325,456

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
061155	0042	Reg	Cochrane-Fountain City					
06004	0131	T	Belvidere		51,927,339	51,927,339		51,927,339
06006	0132	T	Buffalo		75,544,200	75,544,200		75,544,200
06010	0134	T	Cross		42,288,195	42,288,195		42,288,195
06018	0138	T	Lincoln		403,377	403,377		403,377
06022	0140	T	Milton		58,346,900	58,346,900		58,346,900
06028	0143	T	Montana		4,580,611	4,580,611		4,580,611
06034	0146	T	Waumandee		30,412,449	30,412,449		30,412,449
06111	0147	V	Cochrane		26,911,000	26,911,000		26,911,000
06201	0149	C	Alma	Y	85,875	85,875		85,875
06206	0150	C	Buffalo City		77,807,200	77,807,200		77,807,200
06226	0151	C	Fountain City		55,570,500	55,570,500		55,570,500
Cochrane-Fountain City Total 11 Taxation Districts					423,877,646	423,877,646		423,877,646

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
062142	0043	Reg	Gilmanton					
06002	0130	T	Alma		5,581,842	5,581,842		5,581,842
06012	0135	T	Dover		38,568,400	38,568,400		38,568,400
06014	0136	T	Gilmanton		44,339,800	44,339,800		44,339,800
06018	0138	T	Lincoln		6,040,520	6,040,520		6,040,520
06024	0141	T	Modena		1,352,921	1,352,921		1,352,921
06026	0142	T	Mondovi		583,006	583,006		583,006
06028	0143	T	Montana		966,375	966,375		966,375
06030	0144	T	Naples		2,564,916	2,564,916		2,564,916
61010	1658	T	Chimney Rock		2,892,128	2,892,128		2,892,128
Gilmanton Total 9 Taxation Districts					102,889,908	102,889,908		102,889,908

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
063668	0044	Reg	Mondovi					
06008	0133	T	Canton		23,675,284	23,675,284		23,675,284
06024	0141	T	Modena		23,761,080	23,761,080		23,761,080
06026	0142	T	Mondovi		42,309,294	42,309,294		42,309,294
06030	0144	T	Naples		55,427,184	55,427,184		55,427,184
06251	0152	C	Mondovi	Y	172,663,000	148,533,300		148,533,300
17026	0497	T	Rock Creek		142,350	142,350		142,350
18004	0517	T	Brunswick		15,581,587	15,581,587		15,581,587
18008	0519	T	Drammen		72,978,844	72,978,844		72,978,844
18018	0524	T	Pleasant Valley		4,125,157	4,125,157		4,125,157
46002	1228	T	Albany		44,131,388	44,131,388		44,131,388
Mondovi Total 10 Taxation Districts					454,795,168	430,665,468		430,665,468

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
072233	0045	Reg	Grantsburg						
07002	0154	T	Anderson		36,729,300	36,729,300		36,729,300	
07006	0156	T	Daniels		24,295,255	24,295,255		24,295,255	
07010	0158	T	Grantsburg		78,099,800	78,099,800		78,099,800	
07016	0161	T	Lincoln		10,956,613	10,956,613		10,956,613	
07034	0170	T	Trade Lake		50,594,707	50,594,707		50,594,707	
07040	0173	T	West Marshland		32,832,900	32,832,900		32,832,900	
07042	0174	T	Wood River		126,418,100	126,418,100		126,418,100	
07131	0175	V	Grantsburg	Y	71,964,300	60,667,600		60,667,600	
48046	1288	T	Sterling		13,967,947	13,967,947		13,967,947	
Grantsburg Total 9 Taxation Districts						445,858,922	434,562,222		434,562,222

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
075376	0046	Reg	Siren						
07006	0156	T	Daniels		57,647,098	57,647,098		57,647,098	
07014	0160	T	La Follette		111,952,700	111,952,700		111,952,700	
07016	0161	T	Lincoln		475,366	475,366		475,366	
07018	0162	T	Meenon		30,517,429	30,517,429		30,517,429	
07026	0166	T	Sand Lake		16,809,033	16,809,033		16,809,033	
07030	0168	T	Siren		195,608,700	195,608,700		195,608,700	
07181	0176	V	Siren	Y	74,796,000	66,728,800		66,728,800	
Siren Total 7 Taxation Districts						487,806,326	479,739,126		479,739,126

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
076293	0047	Reg	Webster					
07004	0155	T	Blaine		39,460,613	39,460,613		39,460,613
07012	0159	T	Jackson		273,350,000	273,350,000		273,350,000
07016	0161	T	Lincoln		25,621,621	25,621,621		25,621,621
07018	0162	T	Meenon		131,529,071	131,529,071		131,529,071
07020	0163	T	Oakland		263,876,700	263,876,700		263,876,700
07026	0166	T	Sand Lake		90,527,767	90,527,767		90,527,767
07028	0167	T	Scott		594,924	594,924		594,924
07032	0169	T	Swiss		185,206,500	185,206,500		185,206,500
07036	0171	T	Union		106,120,400	106,120,400		106,120,400
07038	0172	T	Webb Lake		247,603,500	247,603,500		247,603,500
07191	0177	V	Webster	Y	32,420,300	31,780,400		31,780,400
16010	0466	T	Dairyland		38,213,000	38,213,000		38,213,000
Webster Total 12 Taxation Districts					1,434,524,396	1,433,884,496		1,433,884,496

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
080658	0048	Reg	Brillion					
05018	0110	T	Holland		6,655,391	6,655,391		6,655,391
05026	0114	T	Morrison		1,350,166	1,350,166		1,350,166
08002	0179	T	Brillion		111,717,222	111,717,222		111,717,222
08014	0185	T	Rantoul		26,805,530	26,805,530		26,805,530
08018	0187	T	Woodville		4,366,296	4,366,296		4,366,296
08206	0193	C	Brillion	Y	227,650,100	194,238,801		194,238,801
36022	0942	T	Maple Grove		24,917,802	24,917,802		24,917,802
36030	0946	T	Rockland		31,237,868	31,237,868		31,237,868
Brillion Total 8 Taxation Districts					434,700,375	401,289,076		401,289,076

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
081085	0049	Reg	Chilton						
08004	0180	T	Brothertown		111,584,319	111,584,319		111,584,319	
08006	0181	T	Charlestown		58,941,564	58,941,564		58,941,564	
08008	0182	T	Chilton		80,502,821	80,502,821		80,502,821	
08012	0184	T	New Holstein		519,300	519,300		519,300	
08014	0185	T	Rantoul		31,097,903	31,097,903		31,097,903	
08016	0186	T	Stockbridge		33,424,315	33,424,315		33,424,315	
08181	0191	V	Stockbridge		158,436	158,436		158,436	
08211	0194	C	Chilton	Y	281,736,000	275,727,200		275,727,200	
36008	0935	T	Eaton		722,453	722,453		722,453	
Chilton Total 9 Taxation Districts						598,687,111	592,678,311		592,678,311

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
082534	0050	Reg	Hilbert					
08002	0179	T	Brillion		2,641,258	2,641,258		2,641,258
08008	0182	T	Chilton		30,226,940	30,226,940		30,226,940
08014	0185	T	Rantoul		20,566,267	20,566,267		20,566,267
08016	0186	T	Stockbridge		1,517,388	1,517,388		1,517,388
08018	0187	T	Woodville		43,490,695	43,490,695		43,490,695
08131	1987	V	Harrison	Y	57,554,233	57,554,233		57,554,233
08136	0188	V	Hilbert	Y	81,704,700	57,818,500		57,818,500
08160	0189	V	Potter		14,012,200	14,012,200		14,012,200
08179	0190	V	Sherwood	Y	12,522,297	12,522,297		12,522,297
Hilbert Total 9 Taxation Districts					264,235,978	240,349,778		240,349,778

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
083941	0051	Reg	New Holstein						
08004	0180	T	Brothertown		42,314,381	42,314,381		42,314,381	
08006	0181	T	Charlestown		14,530,436	14,530,436		14,530,436	
08012	0184	T	New Holstein		95,065,016	95,065,016		95,065,016	
08261	0197	C	New Holstein	Y	191,794,000	178,254,400		178,254,400	
20010	0548	T	Calumet		201,409,700	201,409,700		201,409,700	
20026	0556	T	Marshfield		124,192,800	124,192,800		124,192,800	
20040	0563	T	Taycheedah		46,541,824	46,541,824		46,541,824	
20151	0569	V	Mount Calvary		35,498,400	35,498,400		35,498,400	
20181	0573	V	Saint Cloud		28,996,100	28,996,100		28,996,100	
59002	1597	T	Greenbush		1,710,721	1,710,721		1,710,721	
59020	1606	T	Russell		7,822,988	7,822,988		7,822,988	
New Holstein Total 11 Taxation Districts						789,876,366	776,336,766		776,336,766

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
085614	0052	Reg	Stockbridge					
08008	0182	T	Chilton		1,341,539	1,341,539		1,341,539
08016	0186	T	Stockbridge		138,553,497	138,553,497		138,553,497
08131	1987	V	Harrison	Y	2,439,789	2,439,789		2,439,789
08181	0191	V	Stockbridge		72,992,164	72,992,164		72,992,164
Stockbridge Total 4 Taxation Districts					215,326,989	215,326,989		215,326,989

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
090497	0053	Reg	Bloomer					
09006	0201	T	Auburn		42,181,093	42,181,093		42,181,093
09010	0203	T	Bloomer		98,981,531	98,981,531		98,981,531
09012	0204	T	Cleveland		39,081,752	39,081,752		39,081,752
09016	0206	T	Cooks Valley		60,764,916	60,764,916		60,764,916
09020	0208	T	Eagle Point		4,481,786	4,481,786		4,481,786
09032	0213	T	Howard		10,829,864	10,829,864		10,829,864
09038	0217	T	Sampson		1,124,482	1,124,482		1,124,482
09042	0219	T	Tilden		17,672,279	17,672,279		17,672,279
09046	0221	T	Woodmohr		94,806,900	94,806,900		94,806,900
09206	0225	C	Bloomer	Y	283,584,600	263,457,800		263,457,800
17010	0489	T	Grant		537,977	537,977		537,977
17028	0498	T	Sand Creek		379,674	379,674		379,674
Bloomer Total 12 Taxation Districts					654,426,854	634,300,054		634,300,054

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
090870	0054	Reg	Cadott Community						
09002	0199	T	Anson		26,052,694	26,052,694		26,052,694	
09004	0200	T	Arthur		48,546,183	48,546,183		48,546,183	
09014	0205	T	Colburn		10,476,820	10,476,820		10,476,820	
09018	0207	T	Delmar		10,912,275	10,912,275		10,912,275	
09022	0209	T	Edson		22,101,080	22,101,080		22,101,080	
09026	0211	T	Goetz		61,656,500	61,656,500		61,656,500	
09034	0214	T	Lafayette		35,686,509	35,686,509		35,686,509	
09040	0218	T	Sigel		87,598,100	87,598,100		87,598,100	
09111	0223	V	Cadott	Y	87,427,300	86,085,200		86,085,200	
18014	0522	T	Ludington		2,370,825	2,370,825		2,370,825	
Cadott Community Total 10 Taxation Districts						392,828,286	391,486,186		391,486,186

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
091092	0055	Reg	Chippewa Falls Area					
09002	0199	T	Anson		238,194,464	238,194,464		238,194,464
09020	0208	T	Eagle Point		397,263,253	397,263,253		397,263,253
09028	0212	T	Hallie		16,792,300	16,792,300		16,792,300
09032	0213	T	Howard		25,781,066	25,781,066		25,781,066
09034	0214	T	Lafayette		671,462,391	671,462,391		671,462,391
09042	0219	T	Tilden		132,215,621	132,215,621		132,215,621
09044	0220	T	Wheaton		161,886,565	161,886,565		161,886,565
09046	0221	T	Woodmohr		307,900	307,900		307,900
09128	1981	V	Lake Hallie	Y	657,157,559	549,321,359		549,321,359
09211	0226	C	Chippewa Falls	Y	1,116,087,900	920,939,700		920,939,700
09221	0228	C	Eau Claire		5,948,572	5,948,572		5,948,572
18020	0525	T	Seymour		6,012,439	6,012,439		6,012,439
Chippewa Falls Area Total 12 Taxation Districts					3,429,110,030	3,126,125,630		3,126,125,630

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
091204	0056	Reg	Cornell					
09002	0199	T	Anson		71,543	71,543		71,543
09004	0200	T	Arthur		18,729,517	18,729,517		18,729,517
09012	0204	T	Cleveland		44,883,190	44,883,190		44,883,190
09014	0205	T	Colburn		10,834,910	10,834,910		10,834,910
09020	0208	T	Eagle Point		8,158,761	8,158,761		8,158,761
09024	0210	T	Estella		37,566,583	37,566,583		37,566,583
09035	0215	T	Lake Holcombe		972,607	972,607		972,607
09036	0216	T	Ruby		1,138,599	1,138,599		1,138,599
09213	0227	C	Cornell		73,746,300	73,746,300		73,746,300
Cornell Total 9 Taxation Districts					196,102,010	196,102,010		196,102,010

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
092891	0057	Reg	Lake Holcombe					
09008	0202	T	Birch Creek		116,127,000	116,127,000		116,127,000
09024	0210	T	Estella		5,295,017	5,295,017		5,295,017
09035	0215	T	Lake Holcombe		170,420,593	170,420,593		170,420,593
09036	0216	T	Ruby		33,501,088	33,501,088		33,501,088
09038	0217	T	Sampson		3,495,390	3,495,390		3,495,390
54004	1427	T	Big Bend		93,846	93,846		93,846
54024	1437	T	Marshall		370,732	370,732		370,732
54042	1446	T	Washington		29,600,208	29,600,208		29,600,208
54046	1448	T	Willard		72,096,811	72,096,811		72,096,811
Lake Holcombe Total 9 Taxation Districts					431,000,685	431,000,685		431,000,685

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
093920	0058	Reg	New Auburn						
03022	0049	T	Dovre		17,668,826	17,668,826		17,668,826	
03151	0068	V	New Auburn		17,197,800	17,197,800		17,197,800	
09006	0201	T	Auburn		17,767,159	17,767,159		17,767,159	
09010	0203	T	Bloomer		3,654,469	3,654,469		3,654,469	
09012	0204	T	Cleveland		587,457	587,457		587,457	
09038	0217	T	Sampson		208,282,861	208,282,861		208,282,861	
09161	0224	V	New Auburn	Y	32,528,800	22,207,000		22,207,000	
54030	1440	T	Rusk		19,596,173	19,596,173		19,596,173	
New Auburn Total 8 Taxation Districts						317,283,545	306,961,745		306,961,745

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
095593	0059	Reg	Stanley-Boyd Area						
09014	0205	T	Colburn		63,651,317	63,651,317		63,651,317	
09018	0207	T	Delmar		51,883,325	51,883,325		51,883,325	
09022	0209	T	Edson		55,497,420	55,497,420		55,497,420	
09106	0222	V	Boyd		27,565,600	27,565,600		27,565,600	
09281	0229	C	Stanley	Y	118,196,400	100,225,200		100,225,200	
10004	0232	T	Butler		258,359	258,359		258,359	
10052	0256	T	Thorp		29,181,246	29,181,246		29,181,246	
10064	0262	T	Worden		29,657,954	29,657,954		29,657,954	
10281	1979	C	Stanley		4,191,200	4,191,200		4,191,200	
18026	0528	T	Wilson		17,780,690	17,780,690		17,780,690	
60042	1646	T	Taft		12,163,675	12,163,675		12,163,675	
Stanley-Boyd Area Total 11 Taxation Districts						410,027,186	392,055,986		392,055,986

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
100007	0060	Reg	Abbotsford						
10006	0233	T	Colby		2,076,986	2,076,986		2,076,986	
10026	0243	T	Hoard		1,270,323	1,270,323		1,270,323	
10036	0248	T	Mayville		26,168,382	26,168,382		26,168,382	
10111	0264	V	Curtiss		29,931,800	29,931,800		29,931,800	
10201	0269	C	Abbotsford	Y	73,163,700	70,759,900		70,759,900	
37026	0975	T	Frankfort		2,551,251	2,551,251		2,551,251	
37042	0983	T	Holton		22,629,757	22,629,757		22,629,757	
37044	0984	T	Hull		363,786	363,786		363,786	
37046	0985	T	Johnson		15,916,189	15,916,189		15,916,189	
37201	1018	C	Abbotsford	Y	61,660,398	45,995,498		45,995,498	
Abbotsford Total 10 Taxation Districts						235,732,572	217,663,872		217,663,872

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
101162	0061	Reg	Colby						
10006	0233	T	Colby		43,273,114	43,273,114		43,273,114	
10018	0239	T	Green Grove		13,788,373	13,788,373		13,788,373	
10036	0248	T	Mayville		30,633,754	30,633,754		30,633,754	
10054	0257	T	Unity		31,720,158	31,720,158		31,720,158	
10116	0265	V	Dorchester	Y	49,742,500	34,746,000		34,746,000	
10186	0267	V	Unity		5,476,500	4,507,400		4,507,400	
10211	0270	C	Colby		53,444,200	47,686,800		47,686,800	
37010	0967	T	Brighton		20,731,899	20,731,899		20,731,899	
37026	0975	T	Frankfort		17,546,271	17,546,271		17,546,271	
37042	0983	T	Holton		34,092,843	34,092,843		34,092,843	
37044	0984	T	Hull		61,850,614	61,850,614		61,850,614	
37116	1008	V	Dorchester		764,300	764,300		764,300	
37186	1017	V	Unity	Y	9,098,700	8,880,400		8,880,400	
37201	1018	C	Abbotsford	Y	3,979,902	1,787,202		1,787,202	
37211	1019	C	Colby	Y	31,970,400	15,920,700		15,920,700	
Colby Total 15 Taxation Districts						408,113,528	367,929,828		367,929,828

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
102226	0062	Reg	Granton Area						
10014	0237	T	Fremont		10,962,242	10,962,242		10,962,242	
10016	0238	T	Grant		26,872,192	26,872,192		26,872,192	
10034	0247	T	Lynn		43,945,319	43,945,319		43,945,319	
10050	0255	T	Sherwood		308,272	308,272		308,272	
10058	0259	T	Washburn		166,092	166,092		166,092	
10066	0263	T	York		19,450,557	19,450,557		19,450,557	
10131	0266	V	Granton	Y	13,011,000	12,385,100		12,385,100	
Granton Area Total 7 Taxation Districts						114,715,674	114,089,774		114,089,774

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
102394	0063	Reg	Greenwood						
10002	0231	T	Beaver		4,948,779	4,948,779		4,948,779	
10010	0235	T	Eaton		58,056,591	58,056,591		58,056,591	
10020	0240	T	Hendren		35,165,351	35,165,351		35,165,351	
10030	0245	T	Longwood		4,148,913	4,148,913		4,148,913	
10032	0246	T	Loyal		3,063,394	3,063,394		3,063,394	
10038	0249	T	Mead		39,862,075	39,862,075		39,862,075	
10044	0252	T	Reseburg		1,162,699	1,162,699		1,162,699	
10046	0253	T	Seif		4,090,763	4,090,763		4,090,763	
10056	0258	T	Warner		36,625,011	36,625,011		36,625,011	
10231	0271	C	Greenwood	Y	44,258,700	43,023,100		43,023,100	
Greenwood Total 10 Taxation Districts						231,382,276	230,146,676		230,146,676

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
103206	0064	Reg	Loyal						
10002	0231	T	Beaver		40,989,661	40,989,661		40,989,661	
10010	0235	T	Eaton		733,813	733,813		733,813	
10014	0237	T	Fremont		10,261,540	10,261,540		10,261,540	
10018	0239	T	Green Grove		1,894,849	1,894,849		1,894,849	
10032	0246	T	Loyal		43,968,706	43,968,706		43,968,706	
10048	0254	T	Sherman		33,151,283	33,151,283		33,151,283	
10054	0257	T	Unity		6,039,719	6,039,719		6,039,719	
10056	0258	T	Warner		309,989	309,989		309,989	
10060	0260	T	Weston		1,038,202	1,038,202		1,038,202	
10066	0263	T	York		14,251,648	14,251,648		14,251,648	
10246	0272	C	Loyal	Y	59,023,100	54,930,300		54,930,300	
Loyal Total 11 Taxation Districts						211,662,510	207,569,710		207,569,710

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
103899	0065	Reg	Neillsville						
10008	0234	T	Dewhurst		98,386,758	98,386,758		98,386,758	
10010	0235	T	Eaton		930,695	930,695		930,695	
10016	0238	T	Grant		24,946,308	24,946,308		24,946,308	
10020	0240	T	Hendren		1,220,949	1,220,949		1,220,949	
10022	0241	T	Hewett		31,009,100	31,009,100		31,009,100	
10028	0244	T	Levis		44,530,000	44,530,000		44,530,000	
10042	0251	T	Pine Valley		95,006,500	95,006,500		95,006,500	
10046	0253	T	Seif		16,842,837	16,842,837		16,842,837	
10050	0255	T	Sherwood		1,690,543	1,690,543		1,690,543	
10058	0259	T	Washburn		26,235,508	26,235,508		26,235,508	
10060	0260	T	Weston		45,075,098	45,075,098		45,075,098	
10066	0263	T	York		11,535,695	11,535,695		11,535,695	
10261	0273	C	Neillsville	Y	134,244,700	127,857,600		127,857,600	
Neillsville Total 13 Taxation Districts						531,654,691	525,267,591		525,267,591

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
104207	0066	Reg	Owen-Withee					
10002	0231	T	Beaver		608,060	608,060		608,060
10018	0239	T	Green Grove		29,042,579	29,042,579		29,042,579
10024	0242	T	Hixon		46,943,803	46,943,803		46,943,803
10026	0243	T	Hoard		38,196,977	38,196,977		38,196,977
10030	0245	T	Longwood		46,388,487	46,388,487		46,388,487
10036	0248	T	Mayville		1,947,264	1,947,264		1,947,264
10044	0252	T	Reseburg		1,101,391	1,101,391		1,101,391
10062	0261	T	Withee		294,702	294,702		294,702
10191	0268	V	Withee	Y	22,596,100	19,205,800		19,205,800
10265	0274	C	Owen	Y	54,290,300	38,837,200		38,837,200
60028	1639	T	Maplehurst		24,405,612	24,405,612		24,405,612
60040	1645	T	Roosevelt		1,557,493	1,557,493		1,557,493
Owen-Withee Total 12 Taxation Districts					267,372,768	248,529,368		248,529,368

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
105726	0067	Reg	Thorp					
10004	0232	T	Butler		11,101,841	11,101,841		11,101,841
10024	0242	T	Hixon		2,928,197	2,928,197		2,928,197
10038	0249	T	Mead		5,632,625	5,632,625		5,632,625
10044	0252	T	Reseburg		44,127,510	44,127,510		44,127,510
10052	0256	T	Thorp		28,240,054	28,240,054		28,240,054
10062	0261	T	Withee		56,240,498	56,240,498		56,240,498
10064	0262	T	Worden		24,712,546	24,712,546		24,712,546
10286	0275	C	Thorp	Y	99,041,400	80,166,400		80,166,400
60040	1645	T	Roosevelt		110,645	110,645		110,645
60042	1646	T	Taft		9,617,234	9,617,234		9,617,234
Thorp Total 10 Taxation Districts					281,752,550	262,877,550		262,877,550

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
110882	0068	Reg	Cambria-Friesland					
11008	0280	T	Courtland		29,625,650	29,625,650		29,625,650
11034	0293	T	Randolph		62,321,043	62,321,043		62,321,043
11036	0294	T	Scott		26,209,713	26,209,713		26,209,713
11038	0295	T	Springvale		23,572,632	23,572,632		23,572,632
11111	0299	V	Cambria		47,209,400	47,209,400		47,209,400
11127	0302	V	Friesland	Y	21,997,200	16,947,700		16,947,700
24008	0675	T	Kingston		386,932	386,932		386,932
24012	0677	T	Manchester		4,171,754	4,171,754		4,171,754
Cambria-Friesland Total 8 Taxation Districts					215,494,324	210,444,824		210,444,824

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
111183	0069	Reg	Columbus					
11006	0279	T	Columbus		91,236,852	91,236,852		91,236,852
11014	0283	T	Fountain Prairie		1,473,154	1,473,154		1,473,154
11016	0284	T	Hampden		67,011,201	67,011,201		67,011,201
11030	0291	T	Otsego		799,035	799,035		799,035
11211	0308	C	Columbus	Y	475,533,400	422,987,300		422,987,300
13012	0341	T	Bristol		46,120,231	46,120,231		46,120,231
13070	0369	T	York		37,309,866	37,309,866		37,309,866
14008	0400	T	Calamus		20,687,260	20,687,260		20,687,260
14014	0403	T	Elba	Y	111,985,262	111,265,162		111,265,162
14032	0412	T	Lowell		454,889	454,889		454,889
14036	0414	T	Portland		4,546,819	4,546,819		4,546,819
14211	0433	C	Columbus					
Columbus Total 12 Taxation Districts					857,157,969	803,891,769		803,891,769

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
111736	0070	Reg	Fall River						
11006	0279	T	Columbus		5,091,148	5,091,148		5,091,148	
11008	0280	T	Courtland		1,418,727	1,418,727		1,418,727	
11014	0283	T	Fountain Prairie		94,310,400	94,310,400		94,310,400	
11016	0284	T	Hampden		317,031	317,031		317,031	
11030	0291	T	Otsego		3,028,523	3,028,523		3,028,523	
11126	0301	V	Fall River		158,543,800	158,543,800		158,543,800	
14008	0400	T	Calamus		22,921,184	22,921,184		22,921,184	
14046	0419	T	Westford		1,107,013	1,107,013		1,107,013	
Fall River Total 8 Taxation Districts						286,737,826	286,737,826		286,737,826

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
113150	0071	Reg	Lodi						
11002	0277	T	Arlington		45,096,384	45,096,384		45,096,384	
11010	0281	T	Dekorra		66,772,842	66,772,842		66,772,842	
11022	0287	T	Lodi		528,579,600	528,579,600		528,579,600	
11040	0296	T	West Point		148,894,657	148,894,657		148,894,657	
11246	0309	C	Lodi	Y	279,991,900	278,714,500		278,714,500	
13022	0346	T	Dane		107,626,024	107,626,024		107,626,024	
13050	0359	T	Roxbury		6,839,931	6,839,931		6,839,931	
13064	0366	T	Vienna		12,701,219	12,701,219		12,701,219	
13116	0377	V	Dane	Y	104,206,100	103,011,600		103,011,600	
Lodi Total 9 Taxation Districts						1,300,708,657	1,298,236,757		1,298,236,757

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
114228	0072	Reg	Pardeeville Area					
11026	0289	T	Marcellon		94,876,632	94,876,632		94,876,632
11032	0292	T	Pacific		73,025,755	73,025,755		73,025,755
11036	0294	T	Scott		33,635,161	33,635,161		33,635,161
11038	0295	T	Springvale		12,085,019	12,085,019		12,085,019
11042	0297	T	Wyocena		174,650,677	174,650,677		174,650,677
11171	0303	V	Pardeeville		146,370,800	146,370,800		146,370,800
11191	0307	V	Wyocena		42,937,300	42,937,300		42,937,300
39002	1051	T	Buffalo		181,247	181,247		181,247
Pardeeville Area Total 8 Taxation Districts					577,762,591	577,762,591		577,762,591

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
114501	0073	Reg	Portage Community						
11004	0278	T	Caledonia		200,105,866	200,105,866		200,105,866	
11010	0281	T	Dekorra		253,991	253,991		253,991	
11012	0282	T	Fort Winnebago		83,706,000	83,706,000		83,706,000	
11020	0286	T	Lewiston		133,911,491	133,911,491		133,911,491	
11026	0289	T	Marcellon		1,120,901	1,120,901		1,120,901	
11032	0292	T	Pacific		214,090,139	214,090,139		214,090,139	
11042	0297	T	Wyocena		4,746,915	4,746,915		4,746,915	
11271	0310	C	Portage	Y	680,563,500	669,852,600		669,852,600	
39006	1053	T	Douglas		19,659,899	19,659,899		19,659,899	
39014	1057	T	Moundville		47,213,400	47,213,400		47,213,400	
39121	1065	V	Endeavor	Y	19,351,900	14,427,200		14,427,200	
56018	1504	T	Greenfield		445,250	445,250		445,250	
Portage Community Total 12 Taxation Districts						1,405,169,252	1,389,533,652		1,389,533,652

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
114536	0074	Reg	Poynette						
11002	0277	T	Arlington		58,449,316	58,449,316		58,449,316	
11010	0281	T	Dekorra		347,108,267	347,108,267		347,108,267	
11018	0285	T	Leeds		30,420,255	30,420,255		30,420,255	
11024	0288	T	Lowville		56,307,793	56,307,793		56,307,793	
11032	0292	T	Pacific		950,207	950,207		950,207	
11101	0298	V	Arlington	Y	82,994,300	74,493,300		74,493,300	
11172	0304	V	Poynette		186,991,100	186,991,100		186,991,100	
13064	0366	T	Vienna		1,282,007	1,282,007		1,282,007	
Poynette Total 8 Taxation Districts						764,503,245	756,002,245		756,002,245

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
114634	0075	Reg	Randolph						
11008	0280	T	Courtland		26,330,462	26,330,462		26,330,462	
11014	0283	T	Fountain Prairie		243,349	243,349		243,349	
11034	0293	T	Randolph		27,494,757	27,494,757		27,494,757	
11176	0305	V	Randolph		27,723,700	25,532,800		25,532,800	
14008	0400	T	Calamus		3,074,282	3,074,282		3,074,282	
14018	0405	T	Fox Lake		28,799,579	28,799,579		28,799,579	
14046	0419	T	Westford		58,136,700	58,136,700		58,136,700	
14176	0429	V	Randolph	Y	75,971,200	56,880,200		56,880,200	
Randolph Total 8 Taxation Districts						247,774,029	226,492,129		226,492,129

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
114865	0076	Reg	Rio Community						
11008	0280	T	Courtland		142,661	142,661		142,661	
11014	0283	T	Fountain Prairie		2,081,997	2,081,997		2,081,997	
11016	0284	T	Hampden		3,528,631	3,528,631		3,528,631	
11018	0285	T	Leeds		1,694,546	1,694,546		1,694,546	
11024	0288	T	Lowville		49,918,007	49,918,007		49,918,007	
11030	0291	T	Otsego		71,371,641	71,371,641		71,371,641	
11038	0295	T	Springvale		29,248,450	29,248,450		29,248,450	
11042	0297	T	Wyocena		21,093,608	21,093,608		21,093,608	
11116	0300	V	Doylestown		15,546,300	15,546,300		15,546,300	
11177	0306	V	Rio	Y	68,429,200	60,368,100		60,368,100	
Rio Community Total 10 Taxation Districts						263,055,041	254,993,941		254,993,941

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
122016	0077	Reg	North Crawford						
12004	0314	T	Clayton		80,342,643	80,342,643		80,342,643	
12008	0316	T	Freeman		17,496,686	17,496,686		17,496,686	
12010	0317	T	Haney		19,196,648	19,196,648		19,196,648	
12012	0318	T	Marietta		24,444	24,444		24,444	
12016	0320	T	Scott		2,462,692	2,462,692		2,462,692	
12020	0322	T	Utica		36,216,426	36,216,426		36,216,426	
12106	0324	V	Bell Center		6,576,000	6,576,000		6,576,000	
12131	0328	V	Gays Mills	Y	26,320,100	23,772,200		23,772,200	
12151	0330	V	Mount Sterling		3,175,796	3,175,796		3,175,796	
12181	0331	V	Soldiers Grove		23,992,100	23,992,100		23,992,100	
52002	1374	T	Akan		402,911	402,911		402,911	
62012	1686	T	Franklin		64,538	64,538		64,538	
62026	1693	T	Kickapoo		165,560	165,560		165,560	
North Crawford Total 13 Taxation Districts						216,436,544	213,888,644		213,888,644

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
124543	0078	Reg	Prairie Du Chien Area						
12002	0313	T	Bridgeport		111,527,728	111,527,728		111,527,728	
12006	0315	T	Eastman		35,425,141	35,425,141		35,425,141	
12014	0319	T	Prairie Du Chien		68,934,635	68,934,635		68,934,635	
12022	0323	T	Wauzeka		330,198	330,198		330,198	
12121	0326	V	Eastman		17,190,466	17,190,466		17,190,466	
12271	0334	C	Prairie Du Chien	Y	379,296,900	325,522,700		325,522,700	
Prairie Du Chien Area Total 6 Taxation Districts						612,705,068	558,930,868		558,930,868

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
125124	0079	Reg	Seneca					
12006	0315	T	Eastman		26,316,868	26,316,868		26,316,868
12008	0316	T	Freeman		14,696,105	14,696,105		14,696,105
12010	0317	T	Haney		2,682,306	2,682,306		2,682,306
12018	0321	T	Seneca		98,948,000	98,948,000		98,948,000
12020	0322	T	Utica		12,634,974	12,634,974		12,634,974
12121	0326	V	Eastman		364,034	364,034		364,034
12146	0329	V	Lynxville		10,212,100	10,212,100		10,212,100
12151	0330	V	Mount Sterling		4,330,904	4,330,904		4,330,904
Seneca Total 8 Taxation Districts					170,185,291	170,185,291		170,185,291

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
126251	0080	Reg	Wauzeka-Steuben						
12002	0313	T	Bridgeport		3,501,872	3,501,872		3,501,872	
12006	0315	T	Eastman		15,001,591	15,001,591		15,001,591	
12010	0317	T	Haney		1,305,113	1,305,113		1,305,113	
12012	0318	T	Marietta		11,997,190	11,997,190		11,997,190	
12014	0319	T	Prairie Du Chien		918,065	918,065		918,065	
12022	0323	T	Wauzeka		29,439,702	29,439,702		29,439,702	
12182	0332	V	Steuben		4,993,100	4,993,100		4,993,100	
12191	0333	V	Wauzeka	Y	22,225,900	20,145,300		20,145,300	
Wauzeka-Steuben Total 8 Taxation Districts						89,382,533	87,301,933		87,301,933

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
130350	0081	Reg	Belleville						
13040	0354	T	Montrose		113,914,876	113,914,876		113,914,876	
13042	0355	T	Oregon		21,810,999	21,810,999		21,810,999	
13048	0358	T	Primrose		4,606,312	4,606,312		4,606,312	
13106	0370	V	Belleville	Y	194,416,000	189,458,200		189,458,200	
23006	0649	T	Brooklyn		38,765,338	38,765,338		38,765,338	
23014	0653	T	Exeter		186,285,228	186,285,228		186,285,228	
23106	0664	V	Belleville		40,398,700	40,393,500		40,393,500	
Belleville Total 7 Taxation Districts						600,197,453	595,234,453		595,234,453

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
130469	0082	Reg	Wisconsin Heights (Blk Earth)						
13004	0337	T	Berry		115,073,102	115,073,102		115,073,102	
13006	0338	T	Black Earth		78,278,969	78,278,969		78,278,969	
13020	0345	T	Cross Plains		41,078,942	41,078,942		41,078,942	
13034	0351	T	Mazomanie		119,699,170	119,699,170		119,699,170	
13050	0359	T	Roxbury		5,795,909	5,795,909		5,795,909	
13060	0364	T	Vermont		95,836,064	95,836,064		95,836,064	
13107	0371	V	Black Earth	Y	131,306,600	128,719,300		128,719,300	
13153	0382	V	Mazomanie	Y	173,152,400	160,331,500		160,331,500	
25002	0689	T	Arena		14,001,736	14,001,736		14,001,736	
Wisconsin Heights (Blk Earth) Total 9 Taxation Districts						774,222,892	758,814,692		758,814,692

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
130896	0083	Reg	Cambridge						
13002	0336	T	Albion		6,818,026	6,818,026		6,818,026	
13016	0343	T	Christiana		109,723,751	109,723,751		109,723,751	
13024	0347	T	Deerfield		24,089,732	24,089,732		24,089,732	
13046	0357	T	Pleasant Springs		300,101	300,101		300,101	
13111	0374	V	Cambridge	Y	166,874,900	163,586,000		163,586,000	
13176	0386	V	Rockdale		16,260,700	16,260,700		16,260,700	
28018	0768	T	Lake Mills		23,033,086	23,033,086		23,033,086	
28022	0770	T	Oakland		342,598,419	342,598,419		342,598,419	
28028	0773	T	Sumner		8,904,069	8,904,069		8,904,069	
28111	0776	V	Cambridge		6,423,000	6,423,000		6,423,000	
Cambridge Total 10 Taxation Districts						705,025,784	701,736,884		701,736,884

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
131309	0084	Reg	Deerfield Community						
13016	0343	T	Christiana		13,195,626	13,195,626		13,195,626	
13018	0344	T	Cottage Grove		59,844,304	59,844,304		59,844,304	
13024	0347	T	Deerfield		170,576,602	170,576,602		170,576,602	
13046	0357	T	Pleasant Springs		1,198,021	1,198,021		1,198,021	
13117	0378	V	Deerfield	Y	241,325,500	216,787,300		216,787,300	
Deerfield Community Total 5 Taxation Districts						486,140,053	461,601,853		461,601,853

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
131316	0085	Reg	Deforest Area						
11016	0284	T	Hampden		52,764	52,764		52,764	
11018	0285	T	Leeds		57,090,699	57,090,699		57,090,699	
13012	0341	T	Bristol		2,474,868	2,474,868		2,474,868	
13014	0342	T	Burke		265,920,772	265,920,772		265,920,772	
13064	0366	T	Vienna		118,788,893	118,788,893		118,788,893	
13118	0379	V	Deforest	Y	1,336,023,100	1,140,802,000		1,140,802,000	
13196	0368	V	Windsor	Y	982,420,165	960,863,665		960,863,665	
13251	0390	C	Madison	Y	276,662,744	276,662,744		276,662,744	
13282	0394	C	Sun Prairie	Y	3,680,333	3,680,333		3,680,333	
Deforest Area Total 9 Taxation Districts						3,043,114,338	2,826,336,738		2,826,336,738

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
133269	0086	Reg	Madison Metropolitan						
13008	0339	T	Blooming Grove		103,713,993	103,713,993		103,713,993	
13014	0342	T	Burke		9,163,374	9,163,374		9,163,374	
13032	0350	T	Madison	Y	471,858,200	437,406,700		437,406,700	
13038	0353	T	Middleton		481,150	481,150		481,150	
13066	0367	T	Westport						
13151	0380	V	Maple Bluff	Y	470,074,600	467,585,100		467,585,100	
13181	0387	V	Shorewood Hills	Y	635,370,300	569,924,000		569,924,000	
13225	0389	C	Fitchburg	Y	1,686,011,997	1,502,242,397		1,502,242,397	
13251	0390	C	Madison	Y	27,695,412,064	26,651,961,664		26,651,961,664	
13258	0392	C	Monona	Y	731,777	731,777		731,777	
Madison Metropolitan Total 10 Taxation Districts						31,072,817,455	29,743,210,155		29,743,210,155

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
133332	0087	Reg	Marshall						
13018	0344	T	Cottage Grove		4,830,295	4,830,295		4,830,295	
13024	0347	T	Deerfield		9,852,074	9,852,074		9,852,074	
13036	0352	T	Medina		159,482,200	159,482,200		159,482,200	
13058	0363	T	Sun Prairie		38,576,008	38,576,008		38,576,008	
13070	0369	T	York		27,577,998	27,577,998		27,577,998	
13152	0381	V	Marshall	Y	234,843,900	230,117,300		230,117,300	
Marshall Total 6 Taxation Districts						475,162,475	470,435,875		470,435,875

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
133381	0088	Reg	Mcfarland						
13008	0339	T	Blooming Grove		69,129,004	69,129,004		69,129,004	
13018	0344	T	Cottage Grove		8,980,257	8,980,257		8,980,257	
13028	0349	T	Dunn		290,415,307	290,415,307		290,415,307	
13046	0357	T	Pleasant Springs		24,205,810	24,205,810		24,205,810	
13154	0383	V	Mcfarland	Y	1,056,153,600	1,012,262,700		1,012,262,700	
13251	0390	C	Madison	Y	156,715,754	156,715,754		156,715,754	
Mcfarland Total 6 Taxation Districts						1,605,599,732	1,561,708,832		1,561,708,832

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
133549	0089	Reg	Middleton-Cross Plains					
13004	0337	T	Berry		102,485,942	102,485,942		102,485,942
13020	0345	T	Cross Plains		118,405,405	118,405,405		118,405,405
13038	0353	T	Middleton		1,350,284,676	1,350,284,676		1,350,284,676
13056	0362	T	Springfield	Y	351,921,746	345,059,946		345,059,946
13066	0367	T	Westport		239,069,117	239,069,117		239,069,117
13113	0376	V	Cross Plains	Y	423,233,600	388,869,800		388,869,800
13251	0390	C	Madison	Y	1,670,986,553	1,621,627,853		1,621,627,853
13255	0391	C	Middleton	Y	3,714,728,026	3,065,972,226		3,065,972,226
Middleton-Cross Plains Total 8 Taxation Districts					7,971,115,065	7,231,774,965		7,231,774,965

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
133675	0090	Reg	Monona Grove						
13008	0339	T	Blooming Grove		5,798,743	5,798,743		5,798,743	
13018	0344	T	Cottage Grove		347,787,328	347,787,328		347,787,328	
13058	0363	T	Sun Prairie		2,163,627	2,163,627		2,163,627	
13112	0375	V	Cottage Grove	Y	795,578,458	695,029,458		695,029,458	
13251	0390	C	Madison	Y	2,846,618	2,846,618		2,846,618	
13258	0392	C	Monona	Y	1,385,570,523	1,257,678,923		1,257,678,923	
Monona Grove Total 6 Taxation Districts						2,539,745,297	2,311,304,697		2,311,304,697

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
133794	0091	Reg	Mount Horeb Area						
13010	0340	T	Blue Mounds		155,247,448	155,247,448		155,247,448	
13020	0345	T	Cross Plains		113,894,753	113,894,753		113,894,753	
13044	0356	T	Perry		73,156,574	73,156,574		73,156,574	
13048	0358	T	Primrose		50,910,588	50,910,588		50,910,588	
13054	0361	T	Springdale		243,949,132	243,949,132		243,949,132	
13060	0364	T	Vermont		65,814,636	65,814,636		65,814,636	
13108	0372	V	Blue Mounds		83,155,400	83,155,400		83,155,400	
13157	0384	V	Mount Horeb	Y	793,824,100	728,367,800		728,367,800	
25020	0698	T	Moscow		2,292,884	2,292,884		2,292,884	
Mount Horeb Area Total 9 Taxation Districts						1,582,245,515	1,516,789,215		1,516,789,215

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
134144	0092	Reg	Oregon					
13008	0339	T	Blooming Grove		5,375,860	5,375,860		5,375,860
13028	0349	T	Dunn		285,330,506	285,330,506		285,330,506
13040	0354	T	Montrose		4,017,499	4,017,499		4,017,499
13042	0355	T	Oregon		435,513,901	435,513,901		435,513,901
13052	0360	T	Rutland		117,506,057	117,506,057		117,506,057
13109	0373	V	Brooklyn	Y	81,255,600	80,321,900		80,321,900
13165	0385	V	Oregon	Y	1,232,395,400	1,212,814,500		1,212,814,500
13225	0389	C	Fitchburg	Y	424,652,558	378,167,658		378,167,658
23006	0649	T	Brooklyn		40,167,313	40,167,313		40,167,313
23109	0665	V	Brooklyn	Y	29,496,400	28,727,500		28,727,500
53040	1416	T	Union		7,307,200	7,307,200		7,307,200
Oregon Total 11 Taxation Districts					2,663,018,294	2,595,249,894		2,595,249,894

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
135621	0093	Reg	Stoughton Area						
13002	0336	T	Albion		13,097,174	13,097,174		13,097,174	
13016	0343	T	Christiana		16,769,523	16,769,523		16,769,523	
13018	0344	T	Cottage Grove		38,541,006	38,541,006		38,541,006	
13024	0347	T	Deerfield		1,812,792	1,812,792		1,812,792	
13026	0348	T	Dunkirk		208,116,941	208,116,941		208,116,941	
13028	0349	T	Dunn		258,709,387	258,709,387		258,709,387	
13046	0357	T	Pleasant Springs		495,481,067	495,481,067		495,481,067	
13052	0360	T	Rutland		163,307,215	163,307,215		163,307,215	
13281	0393	C	Stoughton	Y	1,233,724,300	1,176,283,200		1,176,283,200	
53032	1412	T	Porter		14,900,841	14,900,841		14,900,841	
53040	1416	T	Union		1,519,964	1,519,964		1,519,964	
Stoughton Area Total 11 Taxation Districts						2,445,980,210	2,388,539,110		2,388,539,110

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
135656	0094	Reg	Sun Prairie Area					
11016	0284	T	Hampden		4,427,973	4,427,973		4,427,973
13008	0339	T	Blooming Grove					
13012	0341	T	Bristol		539,362,201	539,362,201		539,362,201
13014	0342	T	Burke		235,468,054	235,468,054		235,468,054
13018	0344	T	Cottage Grove		327,610	327,610		327,610
13058	0363	T	Sun Prairie		271,834,265	271,834,265		271,834,265
13070	0369	T	York		1,728,661	1,728,661		1,728,661
13112	0375	V	Cottage Grove	Y	3,140,142	3,027,242		3,027,242
13196	0368	V	Windsor	Y	17,737,335	17,737,335		17,737,335
13251	0390	C	Madison	Y	835,929,077	835,929,077		835,929,077
13282	0394	C	Sun Prairie	Y	3,630,413,967	3,400,860,567		3,400,860,567
Sun Prairie Area Total 11 Taxation Districts					5,540,369,285	5,310,702,985		5,310,702,985

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
135901	0095	Reg	Verona Area						
13038	0353	T	Middleton		15,750,474	15,750,474		15,750,474	
13040	0354	T	Montrose		25,740,548	25,740,548		25,740,548	
13054	0361	T	Springdale		94,669,368	94,669,368		94,669,368	
13062	0365	T	Verona		356,827,800	356,827,800		356,827,800	
13225	0389	C	Fitchburg	Y	1,308,448,345	1,185,562,545		1,185,562,545	
13251	0390	C	Madison	Y	191,591,644	176,599,444		176,599,444	
13286	0395	C	Verona	Y	3,072,163,900	2,969,335,200		2,969,335,200	
Verona Area Total 7 Taxation Districts						5,065,192,079	4,824,485,379		4,824,485,379

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
136181	0096	Reg	Waunakee Community					
13022	0346	T	Dane		23,450,809	23,450,809		23,450,809
13056	0362	T	Springfield	Y	111,612,764	111,612,764		111,612,764
13064	0366	T	Vienna		130,830,281	130,830,281		130,830,281
13066	0367	T	Westport		701,945,883	701,945,883		701,945,883
13191	0388	V	Waunakee	Y	2,070,712,600	1,929,469,200		1,929,469,200
13251	0390	C	Madison	Y	80,553,546	80,553,546		80,553,546
13255	0391	C	Middleton	Y	114,782,074	114,782,074		114,782,074
Waunakee Community Total 7 Taxation Districts					3,233,887,957	3,092,644,557		3,092,644,557

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
140336	0097	Reg	Beaver Dam						
14004	0398	T	Beaver Dam		352,822,180	352,822,180		352,822,180	
14006	0399	T	Burnett		15,151,054	15,151,054		15,151,054	
14008	0400	T	Calamus		53,735,074	53,735,074		53,735,074	
14018	0405	T	Fox Lake		701,025	701,025		701,025	
14032	0412	T	Lowell		17,688,182	17,688,182		17,688,182	
14034	0413	T	Oak Grove		13,376,384	13,376,384		13,376,384	
14044	0418	T	Trenton		71,985,042	71,985,042		71,985,042	
14046	0419	T	Westford		86,614,355	86,614,355		86,614,355	
14206	0432	C	Beaver Dam	Y	1,233,748,100	1,134,717,500		1,134,717,500	
Beaver Dam Total 9 Taxation Districts						1,845,821,396	1,746,790,796		1,746,790,796

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
142576	0099	Reg	Horicon						
14006	0399	T	Burnett		57,781,858	57,781,858		57,781,858	
14022	0407	T	Hubbard		60,066,740	60,066,740		60,066,740	
14034	0413	T	Oak Grove		30,750,373	30,750,373		30,750,373	
14141	0424	V	Iron Ridge		55,497,500	55,497,500		55,497,500	
14143	0425	V	Kekoskee		8,164,799	8,164,799		8,164,799	
14236	0436	C	Horicon	Y	269,420,700	233,047,600		233,047,600	
Horicon Total 6 Taxation Districts						481,681,970	445,308,870		445,308,870

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
142625	0100	Reg	Hustisford						
14012	0402	T	Clyman		11,196,115	11,196,115		11,196,115	
14022	0407	T	Hubbard		87,905,823	87,905,823		87,905,823	
14024	0408	T	Hustisford		153,759,831	153,759,831		153,759,831	
14026	0409	T	Lebanon		12,948,690	12,948,690		12,948,690	
14038	0415	T	Rubicon		2,102,620	2,102,620		2,102,620	
14136	0423	V	Hustisford	Y	78,117,400	76,748,300		76,748,300	
Hustisford Total 6 Taxation Districts						346,030,479	344,661,379		344,661,379

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
142744	0101	Reg	Dodgeland (Juneau)						
14004	0398	T	Beaver Dam		718,620	718,620		718,620	
14012	0402	T	Clyman		50,559,576	50,559,576		50,559,576	
14014	0403	T	Elba	Y	110,111	110,111		110,111	
14022	0407	T	Hubbard		4,195,152	4,195,152		4,195,152	
14024	0408	T	Hustisford		4,492,342	4,492,342		4,492,342	
14032	0412	T	Lowell		71,100,056	71,100,056		71,100,056	
14034	0413	T	Oak Grove		59,845,743	59,845,743		59,845,743	
14040	0416	T	Shields		7,796	7,796		7,796	
14111	0422	V	Clyman		21,069,000	21,069,000		21,069,000	
14147	0427	V	Lowell		13,884,400	13,884,400		13,884,400	
14177	0430	V	Reeseville	Y	38,278,900	31,377,200		31,377,200	
14241	0437	C	Juneau	Y	115,802,500	115,372,000		115,372,000	
Dodgeland (Juneau) Total 12 Taxation Districts						380,064,196	372,731,996		372,731,996

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
143171	0102	Reg	Lomira					
14028	0410	T	Leroy		5,415,247	5,415,247		5,415,247
14030	0411	T	Lomira		131,431,747	131,431,747		131,431,747
14042	0417	T	Theresa		60,628,302	60,628,302		60,628,302
14106	0421	V	Brownsville		92,471,900	92,471,900		92,471,900
14146	0426	V	Lomira	Y	176,246,400	151,107,200		151,107,200
14186	0431	V	Theresa		59,899,200	59,899,200		59,899,200
20004	0545	T	Ashford		8,288,285	8,288,285		8,288,285
20008	0547	T	Byron		62,238,264	62,238,264		62,238,264
20012	0549	T	Eden		1,441,219	1,441,219		1,441,219
66024	1798	T	Wayne		271,757	271,757		271,757
Lomira Total 10 Taxation Districts					598,332,321	573,193,121		573,193,121

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
143367	0103	Reg	Mayville						
14020	0406	T	Herman		4,382,838	4,382,838		4,382,838	
14022	0407	T	Hubbard		69,376,471	69,376,471		69,376,471	
14028	0410	T	Leroy		87,660,524	87,660,524		87,660,524	
14030	0411	T	Lomira		10,519,218	10,519,218		10,519,218	
14042	0417	T	Theresa		39,017,668	39,017,668		39,017,668	
14143	0425	V	Kekoskee		82,664,401	82,664,401		82,664,401	
14251	0438	C	Mayville	Y	375,715,200	371,206,600		371,206,600	
Mayville Total 7 Taxation Districts						669,336,320	664,827,720		664,827,720

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
152114	0106	Reg	Gibraltar Area						
15002	0442	T	Baileys Harbor		506,334,900	506,334,900		506,334,900	
15008	0445	T	Egg Harbor		180,061,009	180,061,009		180,061,009	
15014	0448	T	Gibraltar		762,053,100	762,053,100		762,053,100	
15018	0450	T	Liberty Grove		963,566,100	963,566,100		963,566,100	
15118	0456	V	Egg Harbor		384,892,000	384,892,000		384,892,000	
15121	0457	V	Ephraim		372,795,100	372,795,100		372,795,100	
15181	0459	V	Sister Bay	Y	435,970,000	419,007,000		419,007,000	
Gibraltar Area Total 7 Taxation Districts						3,605,672,209	3,588,709,209		3,588,709,209

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
155130	0107	Reg	Sevastopol						
15008	0445	T	Egg Harbor		391,082,491	391,082,491		391,082,491	
15016	0449	T	Jacksonport		290,655,900	290,655,900		290,655,900	
15022	0452	T	Sevastopol		626,869,211	626,869,211		626,869,211	
15024	0453	T	Sturgeon Bay		118,020,054	118,020,054		118,020,054	
15281	0460	C	Sturgeon Bay	Y	33,641,380	33,641,380		33,641,380	
Sevastopol Total 5 Taxation Districts						1,460,269,036	1,460,269,036		1,460,269,036

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
155457	0108	Reg	Southern Door County						
15004	0443	T	Brussels		89,040,400	89,040,400		89,040,400	
15006	0444	T	Clay Banks		68,922,300	68,922,300		68,922,300	
15010	0446	T	Forestville		85,323,600	85,323,600		85,323,600	
15012	0447	T	Gardner		252,015,400	252,015,400		252,015,400	
15020	0451	T	Nasewaupee		390,063,000	390,063,000		390,063,000	
15024	0453	T	Sturgeon Bay		63,319,346	63,319,346		63,319,346	
15026	0454	T	Union		153,687,400	153,687,400		153,687,400	
15127	0458	V	Forestville		23,197,600	23,197,600		23,197,600	
15281	0460	C	Sturgeon Bay	Y	52,181,818	52,181,818		52,181,818	
Southern Door County Total 9 Taxation Districts						1,177,750,864	1,177,750,864		1,177,750,864

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
155642	0109	Reg	Sturgeon Bay						
15022	0452	T	Sevastopol		126,219,189	126,219,189		126,219,189	
15281	0460	C	Sturgeon Bay	Y	871,906,702	772,349,102		772,349,102	
Sturgeon Bay Total 2 Taxation Districts						998,125,891	898,568,291		898,568,291

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
156069	0110	Reg	Washington					
15028	0455	T	Washington		290,539,400	290,539,400		290,539,400
Washington Total 1 Taxation Districts					290,539,400	290,539,400		290,539,400

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value
163297	0111	Reg	Maple					
04022	0087	T	Hughes		73,129,000	73,129,000		73,129,000
04024	0088	T	Iron River		199,516,600	199,516,600		199,516,600
04038	0095	T	Oulu		261,082	261,082		261,082
16002	0462	T	Amnicon		81,534,900	81,534,900		81,534,900
16006	0464	T	Brule		56,990,300	56,990,300		56,990,300
16008	0465	T	Cloverland		20,728,800	20,728,800		20,728,800
16014	0468	T	Hawthorne		77,145,400	77,145,400		77,145,400
16016	0469	T	Highland		37,162,288	37,162,288		37,162,288
16018	0470	T	Lakeside		58,663,500	58,663,500		58,663,500
16020	0471	T	Maple		40,018,800	40,018,800		40,018,800
16026	0474	T	Solon Springs					
16146	0478	V	Lake Nebagamon		190,507,400	190,507,400		190,507,400
16171	0480	V	Poplar		48,762,400	48,762,400		48,762,400
Maple Total 13 Taxation Districts					884,420,470	884,420,470		884,420,470

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
165397	0112	Reg	Solon Springs						
16004	0463	T	Bennett		63,899,100	63,899,100		63,899,100	
16012	0467	T	Gordon		2,423,343	2,423,343		2,423,343	
16026	0474	T	Solon Springs		130,411,200	130,411,200		130,411,200	
16181	0481	V	Solon Springs	Y	49,151,700	46,151,100		46,151,100	
Solon Springs Total 4 Taxation Districts						245,885,343	242,884,743		242,884,743

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
165663	0113	Reg	Superior						
16022	0472	T	Oakland		95,150,900	95,150,900		95,150,900	
16024	0473	T	Parkland		91,018,500	91,018,500		91,018,500	
16028	0475	T	Summit		92,301,300	92,301,300		92,301,300	
16030	0476	T	Superior		210,291,500	210,291,500		210,291,500	
16165	0479	V	Oliver		27,460,200	27,460,200		27,460,200	
16182	0482	V	Superior		51,281,800	51,281,800		51,281,800	
16281	0483	C	Superior	Y	1,769,188,200	1,703,728,200		1,703,728,200	
Superior Total 7 Taxation Districts						2,336,692,400	2,271,232,400		2,271,232,400

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value	
170637	0114	Reg	Boyceville Community						
03050	0063	T	Vance Creek		241,038	241,038		241,038	
17012	0490	T	Hay River		63,091,883	63,091,883		63,091,883	
17014	0491	T	Lucas		374,867	374,867		374,867	
17018	0493	T	New Haven		36,467,332	36,467,332		36,467,332	
17020	0494	T	Otter Creek		2,533,231	2,533,231		2,533,231	
17030	0499	T	Sheridan		20,196,789	20,196,789		20,196,789	
17032	0500	T	Sherman		42,584,484	42,584,484		42,584,484	
17036	0502	T	Stanton		38,528,002	38,528,002		38,528,002	
17038	0503	T	Tainter		32,748,795	32,748,795		32,748,795	
17040	0504	T	Tiffany		33,746,961	33,746,961		33,746,961	
17044	0506	T	Wilson		179,643	179,643		179,643	
17106	0507	V	Boyceville	Y	48,976,700	39,029,100		39,029,100	
17141	0511	V	Knapp	Y	127,316	127,316		127,316	
17191	0513	V	Wheeler		10,057,700	10,057,700		10,057,700	
55014	1466	T	Forest		892,597	892,597		892,597	
55034	1476	T	Springfield		289,939	289,939		289,939	
Boyceville Community Total 16 Taxation Districts						331,037,277	321,089,677		321,089,677

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
171176	0115	Reg	Colfax						
09016	0206	T	Cooks Valley		12,084,984	12,084,984		12,084,984	
09032	0213	T	Howard		40,720,984	40,720,984		40,720,984	
17002	0485	T	Colfax		87,770,299	87,770,299		87,770,299	
17008	0488	T	Elk Mound		4,730,303	4,730,303		4,730,303	
17010	0489	T	Grant		41,933,723	41,933,723		41,933,723	
17012	0490	T	Hay River		258,017	258,017		258,017	
17020	0494	T	Otter Creek		41,109,469	41,109,469		41,109,469	
17024	0496	T	Red Cedar		6,780,634	6,780,634		6,780,634	
17028	0498	T	Sand Creek		12,327,583	12,327,583		12,327,583	
17038	0503	T	Tainter		54,605,092	54,605,092		54,605,092	
17044	0506	T	Wilson		20,499,866	20,499,866		20,499,866	
17111	0508	V	Colfax	Y	54,690,900	50,226,300		50,226,300	
Colfax Total 12 Taxation Districts						377,511,854	373,047,254		373,047,254

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
171645	0116	Reg	Elk Mound Area						
09032	0213	T	Howard		1,014,086	1,014,086		1,014,086	
09044	0220	T	Wheaton		78,027,791	78,027,791		78,027,791	
17002	0485	T	Colfax		2,118,301	2,118,301		2,118,301	
17008	0488	T	Elk Mound		136,609,397	136,609,397		136,609,397	
17024	0496	T	Red Cedar		2,429,593	2,429,593		2,429,593	
17034	0501	T	Spring Brook		115,982,253	115,982,253		115,982,253	
17121	0510	V	Elk Mound	Y	39,891,500	38,307,500		38,307,500	
18022	0526	T	Union		14,107,719	14,107,719		14,107,719	
Elk Mound Area Total 8 Taxation Districts						390,180,640	388,596,640		388,596,640

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
173444	0117	Reg	Menomonie Area						
17004	0486	T	Dunn		93,009,762	93,009,762		93,009,762	
17006	0487	T	Eau Galle		3,757,576	3,757,576		3,757,576	
17008	0488	T	Elk Mound		1,412,500	1,412,500		1,412,500	
17014	0491	T	Lucas		60,007,533	60,007,533		60,007,533	
17016	0492	T	Menomonie		256,438,200	256,438,200		256,438,200	
17024	0496	T	Red Cedar		206,915,173	206,915,173		206,915,173	
17032	0500	T	Sherman		36,079,016	36,079,016		36,079,016	
17034	0501	T	Spring Brook		34,501,844	34,501,844		34,501,844	
17036	0502	T	Stanton		7,779,038	7,779,038		7,779,038	
17038	0503	T	Tainter		159,066,113	159,066,113		159,066,113	
17042	0505	T	Weston		27,827,137	27,827,137		27,827,137	
17141	0511	V	Knapp	Y	23,620,784	20,229,384		20,229,384	
17251	0514	C	Menomonie	Y	1,132,393,200	1,043,182,200		1,043,182,200	
55004	1461	T	Cady		1,423,513	1,423,513		1,423,513	
55034	1476	T	Springfield		342,256	342,256		342,256	
Menomonie Area Total 15 Taxation Districts						2,044,573,645	1,951,971,245		1,951,971,245

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
180112	0118	Reg	Altoona					
18012	0521	T	Lincoln		1,264,498	1,264,498		1,264,498
18024	0527	T	Washington		176,057,419	176,057,419		176,057,419
18201	0531	C	Altoona	Y	717,721,104	489,782,304		489,782,304
18221	0533	C	Eau Claire	Y	17,294,484	17,294,484		17,294,484
Altoona Total 4 Taxation Districts					912,337,505	684,398,705		684,398,705

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
180217	0119	Reg	Augusta						
18002	0516	T	Bridge Creek		152,323,537	152,323,537		152,323,537	
18010	0520	T	Fairchild		2,869,110	2,869,110		2,869,110	
18012	0521	T	Lincoln		14,943,682	14,943,682		14,943,682	
18014	0522	T	Ludington		43,924,460	43,924,460		43,924,460	
18016	0523	T	Otter Creek		12,876,965	12,876,965		12,876,965	
18026	0528	T	Wilson		18,162,510	18,162,510		18,162,510	
18202	0532	C	Augusta	Y	94,624,600	78,555,300		78,555,300	
Augusta Total 7 Taxation Districts						339,724,864	323,655,564		323,655,564

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value
181554	0120	Reg	Eau Claire Area					
09044	0220	T	Wheaton		46,233,144	46,233,144		46,233,144
09128	1981	V	Lake Hallie	Y	53,015,841	53,015,841		53,015,841
09221	0228	C	Eau Claire		206,821,028	206,821,028		206,821,028
17026	0497	T	Rock Creek		42,274,995	42,274,995		42,274,995
17034	0501	T	Spring Brook		339,603	339,603		339,603
18004	0517	T	Brunswick		170,564,813	170,564,813		170,564,813
18006	0518	T	Clear Creek		19,345,266	19,345,266		19,345,266
18008	0519	T	Drammen		297,356	297,356		297,356
18018	0524	T	Pleasant Valley		358,499,657	358,499,657		358,499,657
18020	0525	T	Seymour		240,361,884	240,361,884		240,361,884
18022	0526	T	Union		436,180,181	436,180,181		436,180,181
18024	0527	T	Washington		570,653,954	570,653,954		570,653,954
18201	0531	C	Altoona	Y	23,833,279	23,833,279		23,833,279
18221	0533	C	Eau Claire	Y	5,494,487,116	5,372,540,016		5,372,540,016
Eau Claire Area Total 14 Taxation Districts					7,662,908,117	7,540,961,017		7,540,961,017

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
181729	0121	Reg	Fall Creek						
18006	0518	T	Clear Creek		2,331,367	2,331,367		2,331,367	
18012	0521	T	Lincoln		87,778,920	87,778,920		87,778,920	
18014	0522	T	Ludington		52,431,915	52,431,915		52,431,915	
18020	0525	T	Seymour		77,964,977	77,964,977		77,964,977	
18024	0527	T	Washington		51,349,227	51,349,227		51,349,227	
18127	0530	V	Fall Creek	Y	86,516,000	79,304,100		79,304,100	
18201	0531	C	Altoona	Y	114,517	45,917		45,917	
Fall Creek Total 7 Taxation Districts						358,486,923	351,206,423		351,206,423

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
191855	0122	Reg	Florence County					
19002	0535	T	Aurora		72,585,600	72,585,600		72,585,600
19004	0536	T	Commonwealth		51,409,700	51,409,700		51,409,700
19006	0537	T	Fence		40,154,800	40,154,800		40,154,800
19008	0538	T	Fern		49,917,300	49,917,300		49,917,300
19010	0539	T	Florence	Y	318,231,400	315,263,400		315,263,400
19012	0540	T	Homestead		45,595,600	45,595,600		45,595,600
19014	0541	T	Long Lake		41,373,000	41,373,000		41,373,000
19016	0542	T	Tipler		28,040,600	28,040,600		28,040,600
Florence County Total 8 Taxation Districts					647,308,000	644,340,000		644,340,000

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
200910	0123	Reg	Campbellsport						
20004	0545	T	Ashford		156,740,004	156,740,004		156,740,004	
20006	0546	T	Auburn		151,960,748	151,960,748		151,960,748	
20008	0547	T	Byron		22,127,251	22,127,251		22,127,251	
20012	0549	T	Eden		111,927,267	111,927,267		111,927,267	
20016	0551	T	Empire		27,824,356	27,824,356		27,824,356	
20020	0553	T	Forest		109,378,600	109,378,600		109,378,600	
20032	0559	T	Osceola		234,627,800	234,627,800		234,627,800	
20111	0566	V	Campbellsport	Y	117,997,900	117,106,100		117,106,100	
20121	0567	V	Eden		47,731,900	47,731,900		47,731,900	
59002	1597	T	Greenbush		1,239,123	1,239,123		1,239,123	
59012	1602	T	Mitchell		9,800,852	9,800,852		9,800,852	
Campbellsport Total 11 Taxation Districts						991,355,801	990,464,001		990,464,001

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
201862	0124	Reg	Fond Du Lac						
20008	0547	T	Byron		30,630,506	30,630,506		30,630,506	
20012	0549	T	Eden		2,233,014	2,233,014		2,233,014	
20016	0551	T	Empire		306,010,344	306,010,344		306,010,344	
20018	0552	T	Fond Du Lac		287,302,718	287,302,718		287,302,718	
20040	0563	T	Taycheedah		462,793,276	462,793,276		462,793,276	
20226	0574	C	Fond Du Lac	Y	2,925,802,856	2,819,578,756		2,819,578,756	
Fond Du Lac Total 6 Taxation Districts						4,014,772,714	3,908,548,614		3,908,548,614

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
203983	0125	Reg	North Fond Du Lac						
20014	0550	T	Eldorado		11,582,808	11,582,808		11,582,808	
20018	0552	T	Fond Du Lac		91,609,753	91,609,753		91,609,753	
20022	0554	T	Friendship		191,336,300	191,336,300		191,336,300	
20024	0555	T	Lamartine		11,373,131	11,373,131		11,373,131	
20161	0570	V	North Fond Du Lac	Y	209,862,000	188,242,300		188,242,300	
20226	0574	C	Fond Du Lac	Y	77,472,944	77,472,944		77,472,944	
North Fond Du Lac Total 6 Taxation Districts						593,236,936	571,617,236		571,617,236

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
204025	0126	Reg	Oakfield						
14028	0410	T	Leroy		1,440,829	1,440,829		1,440,829	
14030	0411	T	Lomira		541,335	541,335		541,335	
20008	0547	T	Byron		52,734,179	52,734,179		52,734,179	
20018	0552	T	Fond Du Lac		4,563,329	4,563,329		4,563,329	
20024	0555	T	Lamartine		78,167,135	78,167,135		78,167,135	
20030	0558	T	Oakfield		55,320,325	55,320,325		55,320,325	
20165	0571	V	Oakfield	Y	65,258,800	53,668,200		53,668,200	
Oakfield Total 7 Taxation Districts						258,025,932	246,435,332		246,435,332

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
204872	0127	Reg	Ripon Area					
20028	0557	T	Metomen		36,243,764	36,243,764		36,243,764
20034	0560	T	Ripon		111,079,400	111,079,400		111,079,400
20036	0561	T	Rosendale		36,069,357	36,069,357		36,069,357
20038	0562	T	Springvale		1,707,762	1,707,762		1,707,762
20126	0568	V	Fairwater	Y	115,310	80,510		80,510
20276	0575	C	Ripon	Y	482,358,000	403,629,900		403,629,900
24002	0672	T	Berlin		1,524,742	1,524,742		1,524,742
24004	0673	T	Brooklyn		18,562,563	18,562,563		18,562,563
24006	0674	T	Green Lake		2,548,227	2,548,227		2,548,227
70014	1916	T	Nepeuskun		24,090,551	24,090,551		24,090,551
70024	1921	T	Utica		51,998,464	51,998,464		51,998,464
Ripon Area Total 11 Taxation Districts					766,298,140	687,535,240		687,535,240

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
204956	0128	Reg	Rosendale-Brandon						
20002	0544	T	Alto		11,600,471	11,600,471		11,600,471	
20014	0550	T	Eldorado		115,471,092	115,471,092		115,471,092	
20024	0555	T	Lamartine		67,818,833	67,818,833		67,818,833	
20028	0557	T	Metomen		28,154,364	28,154,364		28,154,364	
20030	0558	T	Oakfield		3,606,277	3,606,277		3,606,277	
20036	0561	T	Rosendale		37,932,143	37,932,143		37,932,143	
20038	0562	T	Springvale		52,417,079	52,417,079		52,417,079	
20042	0564	T	Waupun		4,318,497	4,318,497		4,318,497	
20106	0565	V	Brandon		45,818,500	45,818,500		45,818,500	
20176	0572	V	Rosendale	Y	66,399,900	65,784,100		65,784,100	
70012	1915	T	Nekimi		204,071	204,071		204,071	
Rosendale-Brandon Total 11 Taxation Districts						433,741,227	433,125,427		433,125,427

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
206216	0129	Reg	Waupun					
14006	0399	T	Burnett		8,147,988	8,147,988		8,147,988
14010	0401	T	Chester		56,378,100	56,378,100		56,378,100
14018	0405	T	Fox Lake		190,281,914	190,281,914		190,281,914
14044	0418	T	Trenton		54,886,558	54,886,558		54,886,558
14046	0419	T	Westford		4,648,431	4,648,431		4,648,431
14226	0434	C	Fox Lake	Y	89,624,800	83,918,800		83,918,800
14292	0440	C	Waupun	Y	249,412,900	212,673,800		212,673,800
20002	0544	T	Alto		91,724,579	91,724,579		91,724,579
20030	0558	T	Oakfield		3,833,998	3,833,998		3,833,998
20038	0562	T	Springvale		9,552,659	9,552,659		9,552,659
20042	0564	T	Waupun		125,349,803	125,349,803		125,349,803
20292	0576	C	Waupun	Y	226,107,900	220,648,400		220,648,400
Waupun Total 12 Taxation Districts					1,109,949,630	1,062,045,030		1,062,045,030

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
211218	0130	Reg	Crandon						
21002	0578	T	Alvin		41,547,481	41,547,481		41,547,481	
21004	0579	T	Argonne		40,181,400	40,181,400		40,181,400	
21012	0583	T	Crandon		60,205,400	60,205,400		60,205,400	
21016	0585	T	Hiles		114,778,197	114,778,197		114,778,197	
21020	0587	T	Lincoln		190,894,400	190,894,400		190,894,400	
21022	0588	T	Nashville		221,440,300	221,440,300		221,440,300	
21211	0592	C	Crandon	Y	104,782,700	102,574,500		102,574,500	
Crandon Total 7 Taxation Districts						773,829,878	771,621,678		771,621,678

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
212940	0131	Reg	Laona					
21008	0581	T	Blackwell		413,482	413,482		413,482
21010	0582	T	Caswell		11,592,700	11,592,700		11,592,700
21018	0586	T	Laona		106,912,100	106,912,100		106,912,100
21024	0589	T	Popple River		12,174,700	12,174,700		12,174,700
21026	0590	T	Ross		14,310,000	14,310,000		14,310,000
Laona Total 5 Taxation Districts					145,402,982	145,402,982		145,402,982

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
215992	0132	Reg	Wabeno Area					
21008	0581	T	Blackwell		22,173,118	22,173,118		22,173,118
21014	0584	T	Freedom		82,445,600	82,445,600		82,445,600
21028	0591	T	Wabeno		82,536,300	82,536,300		82,536,300
34034	0909	T	Wolf River		6,072,421	6,072,421		6,072,421
38030	1039	T	Silver Cliff		3,854,815	3,854,815		3,854,815
42014	1132	T	Doty		464,612	464,612		464,612
42019	1135	T	Lakewood		240,859,900	240,859,900		240,859,900
42036	1144	T	Riverview		101,006,374	101,006,374		101,006,374
42042	1147	T	Townsend		317,519,900	317,519,900		317,519,900
Wabeno Area Total 9 Taxation Districts					856,933,040	856,933,040		856,933,040

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
220609	0134	Reg	Boscobel Area						
12004	0314	T	Clayton		160,796	160,796		160,796	
12010	0317	T	Haney		2,649,932	2,649,932		2,649,932	
12012	0318	T	Marietta		34,184,366	34,184,366		34,184,366	
12016	0320	T	Scott		37,347,304	37,347,304		37,347,304	
22006	0596	T	Boscobel		27,898,400	27,898,400		27,898,400	
22010	0598	T	Castle Rock		85,912	85,912		85,912	
22024	0605	T	Hickory Grove		20,590,002	20,590,002		20,590,002	
22034	0610	T	Marion		30,301,402	30,301,402		30,301,402	
22038	0612	T	Mount Hope		546,220	546,220		546,220	
22060	0623	T	Watterstown		14,493,634	14,493,634		14,493,634	
22064	0625	T	Woodman		12,989,245	12,989,245		12,989,245	
22191	0640	V	Woodman		4,330,400	4,330,400		4,330,400	
22206	0641	C	Boscobel	Y	132,108,200	128,202,300		128,202,300	
52024	1385	T	Richwood		2,490,723	2,490,723		2,490,723	
Boscobel Area Total 14 Taxation Districts						320,176,536	316,270,636		316,270,636

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
220994	0135	Reg	Cassville					
22002	0594	T	Beetown		6,371,326	6,371,326		6,371,326
22004	0595	T	Bloomington		2,324	2,324		2,324
22008	0597	T	Cassville		31,384,000	31,384,000		31,384,000
22018	0602	T	Glen Haven		14,961,642	14,961,642		14,961,642
22058	0622	T	Waterloo		38,217,604	38,217,604		38,217,604
22111	0630	V	Cassville		51,657,000	51,657,000		51,657,000
Cassville Total 6 Taxation Districts					142,593,896	142,593,896		142,593,896

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
221246	0136	Reg	Cuba City					
22022	0604	T	Hazel Green		16,385,734	16,385,734		16,385,734
22026	0606	T	Jamestown		28,474,062	28,474,062		28,474,062
22046	0616	T	Paris		38,830,530	38,830,530		38,830,530
22052	0619	T	Potosi		1,861,031	1,861,031		1,861,031
22054	0620	T	Smelser		40,312,659	40,312,659		40,312,659
22116	0631	V	Dickeyville	Y	66,346,000	65,059,700		65,059,700
22211	0642	C	Cuba City	Y	116,398,200	106,618,500		106,618,500
33006	0866	T	Benton		15,629,725	15,629,725		15,629,725
33012	0869	T	Elk Grove		10,281,587	10,281,587		10,281,587
33024	0875	T	New Diggings		7,368,568	7,368,568		7,368,568
33026	0876	T	Seymour		446,667	446,667		446,667
33211	0889	C	Cuba City		18,935,000	16,773,600		16,773,600
Cuba City Total 12 Taxation Districts					361,269,763	348,042,363		348,042,363

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
221813	0137	Reg	Fennimore Community						
22010	0598	T	Castle Rock		2,518,875	2,518,875		2,518,875	
22012	0599	T	Clifton		2,588,047	2,588,047		2,588,047	
22016	0601	T	Fennimore		34,224,800	34,224,800		34,224,800	
22024	0605	T	Hickory Grove		13,867,376	13,867,376		13,867,376	
22028	0607	T	Liberty		39,277,921	39,277,921		39,277,921	
22034	0610	T	Marion		4,930,898	4,930,898		4,930,898	
22038	0612	T	Mount Hope		1,048,390	1,048,390		1,048,390	
22040	0613	T	Mount Ida		34,425,300	34,425,300		34,425,300	
22044	0615	T	North Lancaster		8,060,773	8,060,773		8,060,773	
22062	0624	T	Wingville		7,791,243	7,791,243		7,791,243	
22064	0625	T	Woodman		473,949	473,949		473,949	
22226	0643	C	Fennimore	Y	126,693,300	121,554,100		121,554,100	
Fennimore Community Total 12 Taxation Districts						275,900,872	270,761,672		270,761,672

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
222485	0138	Reg	Southwestern Wisconsin (Hz Gr)						
22022	0604	T	Hazel Green		55,679,188	55,679,188		55,679,188	
22026	0606	T	Jamestown		182,784,538	182,784,538		182,784,538	
22136	0632	V	Hazel Green	Y	61,835,300	60,360,600		60,360,600	
33006	0866	T	Benton		3,294,146	3,294,146		3,294,146	
33136	0887	V	Hazel Green		1,348,600	1,348,600		1,348,600	
Southwestern Wisconsin (Hz Gr) Total 5 Taxation Districts						304,941,772	303,467,072		303,467,072

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
222912	0139	Reg	Lancaster Community						
22002	0594	T	Beetown		32,751,482	32,751,482		32,751,482	
22014	0600	T	Ellenboro		20,877,311	20,877,311		20,877,311	
22020	0603	T	Harrison		517,132	517,132		517,132	
22028	0607	T	Liberty		8,366,285	8,366,285		8,366,285	
22032	0609	T	Little Grant		11,358,503	11,358,503		11,358,503	
22044	0615	T	North Lancaster		41,468,727	41,468,727		41,468,727	
22052	0619	T	Potosi		5,503,976	5,503,976		5,503,976	
22056	0621	T	South Lancaster		61,930,057	61,930,057		61,930,057	
22058	0622	T	Waterloo		704,176	704,176		704,176	
22246	0644	C	Lancaster	Y	248,510,900	238,608,000		238,608,000	
Lancaster Community Total 10 Taxation Districts						431,988,549	422,085,649		422,085,649

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
223850	0140	Reg	Riverdale (Muscoda)					
12004	0314	T	Clayton		94,792	94,792		94,792
12016	0320	T	Scott		1,190,403	1,190,403		1,190,403
22010	0598	T	Castle Rock		5,800,188	5,800,188		5,800,188
22024	0605	T	Hickory Grove		443,222	443,222		443,222
22042	0614	T	Muscoda		61,331,700	61,331,700		61,331,700
22060	0623	T	Watterstown		15,025,666	15,025,666		15,025,666
22108	0629	V	Blue River		15,271,700	15,271,700		15,271,700
22153	0636	V	Muscoda	Y	78,559,200	68,296,700		68,296,700
25006	0691	T	Clyde		3,435,866	3,435,866		3,435,866
25012	0694	T	Highland		465,620	465,620		465,620
25022	0699	T	Pulaski		35,022,898	35,022,898		35,022,898
25102	0704	V	Avoca	Y	18,248,000	14,554,700		14,554,700
25153	0713	V	Muscoda		7,726,500	2,066,100		2,066,100
52002	1374	T	Akan		2,693,003	2,693,003		2,693,003
52010	1378	T	Eagle		35,823,824	35,823,824		35,823,824
52020	1383	T	Orion		28,644,302	28,644,302		28,644,302
52024	1385	T	Richwood		40,597,540	40,597,540		40,597,540
Riverdale (Muscoda) Total 17 Taxation Districts					350,374,424	330,758,224		330,758,224

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
224389	0142	Reg	Platteville						
22012	0599	T	Clifton		277,972	277,972		277,972	
22014	0600	T	Ellenboro		23,588,489	23,588,489		23,588,489	
22020	0603	T	Harrison		37,742,615	37,742,615		37,742,615	
22030	0608	T	Lima		50,048,387	50,048,387		50,048,387	
22046	0616	T	Paris		10,401,694	10,401,694		10,401,694	
22050	0618	T	Platteville		135,057,200	135,057,200		135,057,200	
22054	0620	T	Smelser		29,265,141	29,265,141		29,265,141	
22271	0645	C	Platteville	Y	707,891,400	614,977,400		614,977,400	
25016	0696	T	Mifflin		5,737	5,737		5,737	
33004	0865	T	Belmont		13,277,759	13,277,759		13,277,759	
33012	0869	T	Elk Grove		6,099,924	6,099,924		6,099,924	
Platteville Total 11 Taxation Districts						1,013,656,318	920,742,318		920,742,318

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
224529	0143	Reg	Potosi					
22020	0603	T	Harrison		11,835,254	11,835,254		11,835,254
22046	0616	T	Paris		16,688,176	16,688,176		16,688,176
22052	0619	T	Potosi		61,386,093	61,386,093		61,386,093
22056	0621	T	South Lancaster		11,243	11,243		11,243
22058	0622	T	Waterloo		13,555,320	13,555,320		13,555,320
22172	0638	V	Potosi		38,309,300	38,309,300		38,309,300
22186	0639	V	Tennyson		19,328,500	19,328,500		19,328,500
Potosi Total 7 Taxation Districts					161,113,886	161,113,886		161,113,886

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
224904	0444	Reg	River Ridge					
22002	0594	T	Beetown		16,495,992	16,495,992		16,495,992
22004	0595	T	Bloomington		33,526,176	33,526,176		33,526,176
22018	0602	T	Glen Haven		12,798,358	12,798,358		12,798,358
22032	0609	T	Little Grant		16,283,397	16,283,397		16,283,397
22036	0611	T	Millville		12,375,100	12,375,100		12,375,100
22038	0612	T	Mount Hope		20,897,290	20,897,290		20,897,290
22048	0617	T	Patch Grove		24,549,700	24,549,700		24,549,700
22064	0625	T	Woodman		3,060,607	3,060,607		3,060,607
22066	0626	T	Wyalusing		33,368,200	33,368,200		33,368,200
22106	0627	V	Bagley		22,790,800	22,790,800		22,790,800
22107	0628	V	Bloomington		30,489,900	30,489,900		30,489,900
22152	0635	V	Mount Hope		7,505,400	7,505,400		7,505,400
22171	0637	V	Patch Grove		8,844,900	8,844,900		8,844,900
River Ridge Total 13 Taxation Districts					242,985,820	242,985,820		242,985,820

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
230063	0144	Reg	Albany					
23004	0648	T	Albany		117,725,827	117,725,827		117,725,827
23006	0649	T	Brooklyn		43,030,132	43,030,132		43,030,132
23012	0652	T	Decatur		6,158,085	6,158,085		6,158,085
23022	0657	T	Mount Pleasant		19,932,330	19,932,330		19,932,330
23028	0660	T	Sylvester		17,635,807	17,635,807		17,635,807
23101	0663	V	Albany		57,552,900	57,552,900		57,552,900
53024	1408	T	Magnolia		2,134,989	2,134,989		2,134,989
Albany Total 7 Taxation Districts					264,170,070	264,170,070		264,170,070

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
230700	0145	Reg	Brodhead					
23012	0652	T	Decatur		146,063,021	146,063,021		146,063,021
23026	0659	T	Spring Grove		64,213,854	64,213,854		64,213,854
23028	0660	T	Sylvester		18,273,280	18,273,280		18,273,280
23206	0669	C	Brodhead	Y	183,281,200	180,237,200		180,237,200
53002	1397	T	Avon		32,869,702	32,869,702		32,869,702
53024	1408	T	Magnolia		7,299,771	7,299,771		7,299,771
53036	1414	T	Spring Valley		33,715,403	33,715,403		33,715,403
53210	1973	C	Brodhead		7,640,700	5,848,800		5,848,800
Brodhead Total 8 Taxation Districts					493,356,931	488,521,031		488,521,031

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
232737	0146	Reg	Juda (Jefferson)					
23012	0652	T	Decatur		4,845,694	4,845,694		4,845,694
23016	0654	T	Jefferson		60,944,894	60,944,894		60,944,894
23026	0659	T	Spring Grove		27,024,946	27,024,946		27,024,946
23028	0660	T	Sylvester		31,222,357	31,222,357		31,222,357
Juda (Jefferson) Total 4 Taxation Districts					124,037,891	124,037,891		124,037,891

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
233682	0147	Reg	Monroe						
23002	0647	T	Adams		8,662,939	8,662,939		8,662,939	
23008	0650	T	Cadiz		40,510,637	40,510,637		40,510,637	
23010	0651	T	Clarno		104,273,400	104,273,400		104,273,400	
23016	0654	T	Jefferson		36,517,506	36,517,506		36,517,506	
23018	0655	T	Jordan		52,736,281	52,736,281		52,736,281	
23020	0656	T	Monroe		123,250,380	123,250,380		123,250,380	
23022	0657	T	Mount Pleasant		2,008,588	2,008,588		2,008,588	
23028	0660	T	Sylvester		72,512,156	72,512,156		72,512,156	
23030	0661	T	Washington		12,914,801	12,914,801		12,914,801	
23110	0666	V	Browntown		14,005,400	14,005,400		14,005,400	
23251	0670	C	Monroe	Y	793,283,200	754,053,500		754,053,500	
Monroe Total 11 Taxation Districts						1,260,675,288	1,221,445,588		1,221,445,588

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
233696	0148	Reg	Monticello					
23002	0647	T	Adams		6,648,719	6,648,719		6,648,719
23004	0648	T	Albany		573	573		573
23006	0649	T	Brooklyn		4,243,431	4,243,431		4,243,431
23014	0653	T	Exeter		15,771,436	15,771,436		15,771,436
23020	0656	T	Monroe		386,620	386,620		386,620
23022	0657	T	Mount Pleasant		42,250,982	42,250,982		42,250,982
23024	0658	T	New Glarus		929,876	929,876		929,876
23030	0661	T	Washington		67,906,757	67,906,757		67,906,757
23151	0667	V	Monticello		89,230,100	89,230,100		89,230,100
Monticello Total 9 Taxation Districts					227,368,494	227,368,494		227,368,494

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
233934	0149	Reg	New Glarus						
13040	0354	T	Montrose		456,977	456,977		456,977	
13044	0356	T	Perry		8,454,549	8,454,549		8,454,549	
13048	0358	T	Primrose		45,421,700	45,421,700		45,421,700	
23002	0647	T	Adams		1,938,978	1,938,978		1,938,978	
23014	0653	T	Exeter		36,849,336	36,849,336		36,849,336	
23024	0658	T	New Glarus		178,292,524	178,292,524		178,292,524	
23030	0661	T	Washington		2,656,242	2,656,242		2,656,242	
23032	0662	T	York		47,162,340	47,162,340		47,162,340	
23161	0668	V	New Glarus	Y	206,538,000	189,699,400		189,699,400	
New Glarus Total 9 Taxation Districts						527,770,646	510,932,046		510,932,046

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value	
240434	0150	Reg	Berlin Area						
24002	0672	T	Berlin		112,691,658	112,691,658		112,691,658	
24004	0673	T	Brooklyn		7,181,592	7,181,592		7,181,592	
24018	0680	T	Saint Marie		4,311,527	4,311,527		4,311,527	
24020	0681	T	Seneca		35,970,600	35,970,600		35,970,600	
24206	0684	C	Berlin	Y	275,553,000	270,308,400		270,308,400	
69002	1883	T	Aurora		102,933,009	102,933,009		102,933,009	
69004	1884	T	Bloomfield		1,148,044	1,148,044		1,148,044	
69014	1889	T	Leon		22,709,037	22,709,037		22,709,037	
69016	1890	T	Marion		2,726,600	2,726,600		2,726,600	
69024	1894	T	Poy Sippi		74,093,985	74,093,985		74,093,985	
69030	1897	T	Saxeville		223,170	223,170		223,170	
69034	1899	T	Warren		34,325,085	34,325,085		34,325,085	
69206	1907	C	Berlin	Y	15,139,300	6,079,400		6,079,400	
70014	1916	T	Nepeuskun		35,803,930	35,803,930		35,803,930	
70022	1920	T	Rushford		22,570,126	22,570,126		22,570,126	
Berlin Area Total 15 Taxation Districts						747,380,663	733,076,163		733,076,163

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
242310	0151	Reg	Green Lake						
24004	0673	T	Brooklyn		441,398,646	441,398,646		441,398,646	
24006	0674	T	Green Lake		178,398,894	178,398,894		178,398,894	
24016	0679	T	Princeton		48,584,353	48,584,353		48,584,353	
24018	0680	T	Saint Marie		1,173,690	1,173,690		1,173,690	
24231	0685	C	Green Lake	Y	248,937,000	232,590,300		232,590,300	
Green Lake Total 5 Taxation Districts						918,492,583	902,145,883		902,145,883

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value
243325	0152	Reg	Markesan					
11026	0289	T	Marcellon		158,467	158,467		158,467
11036	0294	T	Scott		5,582,726	5,582,726		5,582,726
14018	0405	T	Fox Lake		1,494,882	1,494,882		1,494,882
20002	0544	T	Alto		3,482,350	3,482,350		3,482,350
20028	0557	T	Metomen		2,288,872	2,288,872		2,288,872
20126	0568	V	Fairwater	Y	21,838,090	18,061,490		18,061,490
24006	0674	T	Green Lake		282,315,079	282,315,079		282,315,079
24008	0675	T	Kingston		54,125,040	54,125,040		54,125,040
24010	0676	T	Mackford		56,163,000	56,163,000		56,163,000
24012	0677	T	Manchester		64,330,346	64,330,346		64,330,346
24014	0678	T	Marquette		64,326,223	64,326,223		64,326,223
24016	0679	T	Princeton		216,757	216,757		216,757
24141	0682	V	Kingston		16,423,100	16,423,100		16,423,100
24154	0683	V	Marquette		16,427,100	16,427,100		16,427,100
24251	0686	C	Markesan	Y	71,301,900	67,564,500		67,564,500
39002	1051	T	Buffalo		322,609	322,609		322,609
39012	1056	T	Montello		1,830,980	1,830,980		1,830,980
Markesan Total 17 Taxation Districts					662,627,521	655,113,521		655,113,521

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
244606	0153	Reg	Princeton					
24014	0678	T	Marquette		5,781,128	5,781,128		5,781,128
24016	0679	T	Princeton		276,983,791	276,983,791		276,983,791
24018	0680	T	Saint Marie		33,036,484	33,036,484		33,036,484
24271	0687	C	Princeton	Y	54,380,700	54,380,700		54,380,700
39010	1055	T	Mecan		15,882,544	15,882,544		15,882,544
39016	1058	T	Neshkoro		15,297,185	15,297,185		15,297,185
Princeton Total 6 Taxation Districts						401,361,832		401,361,832

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
250287	0154	Reg	Barneveld						
13010	0340	T	Blue Mounds		2,510,452	2,510,452		2,510,452	
25002	0689	T	Arena		2,570,594	2,570,594		2,570,594	
25004	0690	T	Brigham		131,464,488	131,464,488		131,464,488	
25020	0698	T	Moscow		10,367	10,367		10,367	
25024	0700	T	Ridgeway		787,958	787,958		787,958	
25106	0705	V	Barneveld	Y	147,073,100	102,214,400		102,214,400	
Barneveld Total 6 Taxation Districts						284,416,959	239,558,259		239,558,259

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
251428	0155	Reg	Dodgeville					
25004	0690	T	Brigham		326,950	326,950		326,950
25006	0691	T	Clyde		6,739,437	6,739,437		6,739,437
25008	0692	T	Dodgeville		212,949,200	212,949,200		212,949,200
25010	0693	T	Eden		6,134,238	6,134,238		6,134,238
25012	0694	T	Highland		9,322,752	9,322,752		9,322,752
25014	0695	T	Linden		19,556,241	19,556,241		19,556,241
25018	0697	T	Mineral Point		8,998,129	8,998,129		8,998,129
25024	0700	T	Ridgeway		67,003,982	67,003,982		67,003,982
25026	0701	T	Waldwick		192,899	192,899		192,899
25028	0702	T	Wyoming		30,374,245	30,374,245		30,374,245
25177	0715	V	Ridgeway	Y	37,463,600	36,812,500		36,812,500
25216	0716	C	Dodgeville	Y	401,417,400	383,309,200		383,309,200
Dodgeville Total 12 Taxation Districts					800,479,073	781,719,773		781,719,773

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
252527	0156	Reg	Highland						
22010	0598	T	Castle Rock		5,744,990	5,744,990		5,744,990	
22062	0624	T	Wingville		157,805	157,805		157,805	
25010	0693	T	Eden		1,842,933	1,842,933		1,842,933	
25012	0694	T	Highland		61,023,141	61,023,141		61,023,141	
25022	0699	T	Pulaski		2,161,702	2,161,702		2,161,702	
25136	0708	V	Highland	Y	42,352,600	38,396,800		38,396,800	
Highland Total 6 Taxation Districts						113,283,171	109,327,371		109,327,371

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
252646	0157	Reg	Iowa-Grant					
22010	0598	T	Castle Rock		5,877,235	5,877,235		5,877,235
22012	0599	T	Clifton		32,926,181	32,926,181		32,926,181
22028	0607	T	Liberty		44,694	44,694		44,694
22030	0608	T	Lima		3,026,613	3,026,613		3,026,613
22062	0624	T	Wingville		22,931,052	22,931,052		22,931,052
22147	0633	V	Livingston	Y	28,495,800	28,186,800		28,186,800
22151	0634	V	Montfort	Y	32,493,800	31,968,600		31,968,600
25010	0693	T	Eden		30,588,629	30,588,629		30,588,629
25012	0694	T	Highland		544,287	544,287		544,287
25014	0695	T	Linden		17,267,913	17,267,913		17,267,913
25016	0696	T	Mifflin		37,225,060	37,225,060		37,225,060
25111	0707	V	Cobb		27,510,000	27,510,000		27,510,000
25146	0710	V	Linden		20,016,400	20,016,400		20,016,400
25147	0711	V	Livingston	Y	3,412,900	482,300		482,300
25151	0712	V	Montfort		5,752,500	5,752,500		5,752,500
25176	0714	V	Rewey		9,047,600	9,047,600		9,047,600
Iowa-Grant Total 16 Taxation Districts					277,160,664	273,395,864		273,395,864

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
253633	0158	Reg	Mineral Point					
25014	0695	T	Linden		23,304,046	23,304,046		23,304,046
25016	0696	T	Mifflin		3,766,304	3,766,304		3,766,304
25018	0697	T	Mineral Point		84,399,471	84,399,471		84,399,471
25026	0701	T	Waldwick		29,219,748	29,219,748		29,219,748
25251	0717	C	Mineral Point		217,484,200	217,484,200		217,484,200
33014	0870	T	Fayette		2,376,989	2,376,989		2,376,989
33018	0872	T	Kendall		5,551,562	5,551,562		5,551,562
33034	0880	T	Willow Springs		11,027,373	11,027,373		11,027,373
Mineral Point Total 8 Taxation Districts					377,129,693	377,129,693		377,129,693

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
262618	0159	Reg	Hurley						
26002	0719	T	Anderson		16,110,900	16,110,900		16,110,900	
26004	0720	T	Carey		22,686,900	22,686,900		22,686,900	
26006	0721	T	Gurney		14,573,200	14,573,200		14,573,200	
26008	0722	T	Kimball		44,923,900	44,923,900		44,923,900	
26010	0723	T	Knight		23,150,600	23,150,600		23,150,600	
26014	0725	T	Oma		116,883,615	116,883,615		116,883,615	
26016	0726	T	Pence		19,124,700	19,124,700		19,124,700	
26018	0727	T	Saxon		26,689,300	26,689,300		26,689,300	
26236	0729	C	Hurley	Y	65,203,500	60,587,300		60,587,300	
26251	0730	C	Montreal		35,626,100	35,626,100		35,626,100	
Hurley Total 10 Taxation Districts						384,972,715	380,356,515		380,356,515

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
263484	0160	Reg	Mercer					
26012	0724	T	Mercer		461,789,400	461,789,400		461,789,400
Mercer Total 1 Taxation Districts					461,789,400	461,789,400		461,789,400

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
270091	0161	Reg	Alma Center						
10040	0250	T	Mentor		118,105,866	118,105,866		118,105,866	
27006	0734	T	Alma		88,136,453	88,136,453		88,136,453	
27014	0738	T	Cleveland		6,202,912	6,202,912		6,202,912	
27020	0741	T	Garden Valley		36,821,650	36,821,650		36,821,650	
27024	0743	T	Hixton		10,545,434	10,545,434		10,545,434	
27040	0751	T	Northfield		2,543,081	2,543,081		2,543,081	
27101	0753	V	Alma Center		19,098,200	19,098,200		19,098,200	
27152	0756	V	Merrillan	Y	23,257,800	22,075,700		22,075,700	
Alma Center Total 8 Taxation Districts						304,711,396	303,529,296		303,529,296

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value
270476	0162	Reg	Black River Falls					
10008	0234	T	Dewhurst		7,779,042	7,779,042		7,779,042
27002	0732	T	Adams		167,702,700	167,702,700		167,702,700
27004	0733	T	Albion		96,318,661	96,318,661		96,318,661
27006	0734	T	Alma		37,265,447	37,265,447		37,265,447
27010	0736	T	Brockway		113,459,800	113,459,800		113,459,800
27016	0739	T	Curran		27,328,253	27,328,253		27,328,253
27018	0740	T	Franklin		1,023,460	1,023,460		1,023,460
27020	0741	T	Garden Valley		1,299,766	1,299,766		1,299,766
27024	0743	T	Hixton		39,538,866	39,538,866		39,538,866
27026	0744	T	Irving		41,396,592	41,396,592		41,396,592
27028	0745	T	Knapp		31,779,511	31,779,511		31,779,511
27030	0746	T	Komensky		10,973,000	10,973,000		10,973,000
27032	0747	T	Manchester		76,013,700	76,013,700		76,013,700
27036	0749	T	Millston		17,563,600	17,563,600		17,563,600
27040	0751	T	Northfield		4,347,932	4,347,932		4,347,932
27042	0752	T	Springfield		533,562	533,562		533,562
27136	0754	V	Hixton	Y	29,694,800	21,589,100		21,589,100
27206	0758	C	Black River Falls	Y	252,519,900	231,850,300		231,850,300
41028	1104	T	New Lyme		4,598,567	4,598,567		4,598,567
Black River Falls Total 19 Taxation Districts					961,137,159	932,361,859		932,361,859

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
273428	0163	Reg	Melrose-Mindoro					
27018	0740	T	Franklin		27,946,772	27,946,772		27,946,772
27026	0744	T	Irving		29,422,508	29,422,508		29,422,508
27034	0748	T	Melrose		42,592,226	42,592,226		42,592,226
27038	0750	T	North Bend		43,840,051	43,840,051		43,840,051
27151	0755	V	Melrose		23,747,900	23,747,900		23,747,900
32006	0847	T	Burns		2,867,590	2,867,590		2,867,590
32010	0849	T	Farmington		168,845,553	168,845,553		168,845,553
32014	0851	T	Hamilton		3,491,534	3,491,534		3,491,534
32020	0854	T	Onalaska		266,073	266,073		266,073
41026	1103	T	Little Falls		24,488,842	24,488,842		24,488,842
Melrose-Mindoro Total 10 Taxation Districts					367,509,049	367,509,049		367,509,049

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
281883	0164	Reg	Fort Atkinson						
28004	0761	T	Cold Spring		13,489,391	13,489,391		13,489,391	
28010	0764	T	Hebron		84,687,727	84,687,727		84,687,727	
28014	0766	T	Jefferson		48,039,721	48,039,721		48,039,721	
28016	0767	T	Koshkonong		390,771,778	390,771,778		390,771,778	
28022	0770	T	Oakland		50,859,361	50,859,361		50,859,361	
28024	0771	T	Palmyra		1,812,872	1,812,872		1,812,872	
28028	0773	T	Sumner		74,844,713	74,844,713		74,844,713	
28226	0780	C	Fort Atkinson	Y	994,300,600	944,362,000		944,362,000	
53022	1407	T	Lima		3,576,411	3,576,411		3,576,411	
Fort Atkinson Total 9 Taxation Districts						1,662,382,574	1,612,443,974		1,612,443,974

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
282702	0165	Reg	Jefferson						
28002	0760	T	Aztalan		82,529,174	82,529,174		82,529,174	
28006	0762	T	Concord		21,988,007	21,988,007		21,988,007	
28008	0763	T	Farmington		50,494,063	50,494,063		50,494,063	
28010	0764	T	Hebron		30,791,473	30,791,473		30,791,473	
28014	0766	T	Jefferson		170,751,279	170,751,279		170,751,279	
28022	0770	T	Oakland		11,489,403	11,489,403		11,489,403	
28026	0772	T	Sullivan		117,637,965	117,637,965		117,637,965	
28181	0779	V	Sullivan		49,843,500	49,843,500		49,843,500	
28241	0781	C	Jefferson	Y	573,134,000	541,643,000		541,643,000	
Jefferson Total 9 Taxation Districts						1,108,658,864	1,077,167,864		1,077,167,864

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
282730	0166	Reg	Johnson Creek						
28002	0760	T	Aztalan		16,199,441	16,199,441		16,199,441	
28006	0762	T	Concord		37,029,987	37,029,987		37,029,987	
28008	0763	T	Farmington		91,561,516	91,561,516		91,561,516	
28020	0769	T	Milford		11,834,343	11,834,343		11,834,343	
28032	0775	T	Watertown		30,610,053	30,610,053		30,610,053	
28141	0777	V	Johnson Creek	Y	372,706,900	241,756,500		241,756,500	
Johnson Creek Total 6 Taxation Districts						559,942,240	428,991,840		428,991,840

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
282898	0167	Reg	Lake Mills Area						
28002	0760	T	Aztalan		53,896,685	53,896,685		53,896,685	
28018	0768	T	Lake Mills		329,963,614	329,963,614		329,963,614	
28020	0769	T	Milford		90,732,549	90,732,549		90,732,549	
28022	0770	T	Oakland		6,593,117	6,593,117		6,593,117	
28030	0774	T	Waterloo		32,001,482	32,001,482		32,001,482	
28032	0775	T	Watertown		2,791,097	2,791,097		2,791,097	
28246	0782	C	Lake Mills	Y	600,718,700	560,302,900		560,302,900	
Lake Mills Area Total 7 Taxation Districts						1,116,697,244	1,076,281,444		1,076,281,444

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
284221	0168	Reg	Palmyra-Eagle Area					
28004	0761	T	Cold Spring		137,719	137,719		137,719
28024	0771	T	Palmyra		220,599,228	220,599,228		220,599,228
28026	0772	T	Sullivan		73,027,014	73,027,014		73,027,014
28171	0778	V	Palmyra	Y	129,830,800	120,297,000		120,297,000
64014	1737	T	La Grange		31,570,281	31,570,281		31,570,281
67006	1811	T	Eagle		237,717,130	237,717,130		237,717,130
67024	1817	T	Ottawa		5,405,106	5,405,106		5,405,106
67121	1826	V	Eagle		195,884,829	195,884,829		195,884,829
Palmyra-Eagle Area Total 8 Taxation Districts					894,172,107	884,638,307		884,638,307

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
286118	0169	Reg	Waterloo					
13070	0369	T	York		17,652,375	17,652,375		17,652,375
14014	0403	T	Elba	Y	2,817,427	2,817,427		2,817,427
14032	0412	T	Lowell		24,124,573	24,124,573		24,124,573
14036	0414	T	Portland		106,115,681	106,115,681		106,115,681
14040	0416	T	Shields		1,410,881	1,410,881		1,410,881
28020	0769	T	Milford		2,362,012	2,362,012		2,362,012
28030	0774	T	Waterloo		63,100,318	63,100,318		63,100,318
28290	0783	C	Waterloo	Y	234,179,200	227,226,100		227,226,100
Waterloo Total 8 Taxation Districts					451,762,467	444,809,367		444,809,367

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
286125	0170	Reg	Watertown						
14012	0402	T	Clyman		17,867,709	17,867,709		17,867,709	
14016	0404	T	Emmet		141,423,900	141,423,900		141,423,900	
14026	0409	T	Lebanon		106,583,906	106,583,906		106,583,906	
14032	0412	T	Lowell		1,411,399	1,411,399		1,411,399	
14040	0416	T	Shields		53,771,923	53,771,923		53,771,923	
14291	0439	C	Watertown		525,021,500	525,021,500		525,021,500	
28006	0762	T	Concord		82,558,428	82,558,428		82,558,428	
28008	0763	T	Farmington		2,078,021	2,078,021		2,078,021	
28012	0765	T	Ixonia		93,370,911	93,370,911		93,370,911	
28020	0769	T	Milford		20,767,396	20,767,396		20,767,396	
28032	0775	T	Watertown		174,644,950	174,644,950		174,644,950	
28291	0784	C	Watertown	Y	1,048,506,900	985,361,900		985,361,900	
Watertown Total 12 Taxation Districts						2,268,006,943	2,204,861,943		2,204,861,943

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
291673	0171	Reg	Royall					
29010	0791	T	Fountain		248,055	248,055		248,055
29032	0802	T	Plymouth		62,276,018	62,276,018		62,276,018
29038	0805	T	Wonewoc		15,120,044	15,120,044		15,120,044
29221	0812	C	Elroy	Y	62,736,800	54,807,400		54,807,400
41008	1094	T	Clifton		19,341,451	19,341,451		19,341,451
41010	1095	T	Glendale		43,479,038	43,479,038		43,479,038
41044	1112	T	Wellington		9,459,980	9,459,980		9,459,980
41048	1114	T	Wilton		5,617,446	5,617,446		5,617,446
41141	1116	V	Kendall		18,279,100	18,279,100		18,279,100
62022	1691	T	Hillsboro		5,185,434	5,185,434		5,185,434
Royall Total 10 Taxation Districts					241,743,366	233,813,966		233,813,966

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
293360	0172	Reg	Mauston						
29012	0792	T	Germantown		98,315,917	98,315,917		98,315,917	
29014	0793	T	Kildare		79,685,000	79,685,000		79,685,000	
29018	0795	T	Lemonweir		143,021,700	143,021,700		143,021,700	
29020	0796	T	Lindina		58,684,700	58,684,700		58,684,700	
29022	0797	T	Lisbon		35,328,989	35,328,989		35,328,989	
29024	0798	T	Lyndon		32,399,985	32,399,985		32,399,985	
29026	0799	T	Marion		63,649,000	63,649,000		63,649,000	
29032	0802	T	Plymouth		95,282	95,282		95,282	
29034	0803	T	Seven Mile Creek		26,118,962	26,118,962		26,118,962	
29036	0804	T	Summit		18,210,856	18,210,856		18,210,856	
29146	0808	V	Lyndon Station		26,717,500	26,717,500		26,717,500	
29251	0813	C	Mauston	Y	226,013,600	180,358,500		180,358,500	
Mauston Total 12 Taxation Districts						808,241,491	762,586,391		762,586,391

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
293871	0173	Reg	Necedah Area						
29002	0787	T	Armenia		81,378,492	81,378,492		81,378,492	
29004	0788	T	Clearfield		17,589,311	17,589,311		17,589,311	
29006	0789	T	Cutler		21,115,139	21,115,139		21,115,139	
29008	0790	T	Finley		16,087,819	16,087,819		16,087,819	
29012	0792	T	Germantown		171,687,453	171,687,453		171,687,453	
29028	0800	T	Necedah		236,439,500	236,439,500		236,439,500	
29161	0809	V	Necedah	Y	44,169,100	33,464,700		33,464,700	
Necedah Area Total 7 Taxation Districts						588,466,814	577,762,414		577,762,414

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
293948	0174	Reg	New Lisbon						
29004	0788	T	Clearfield		60,885,089	60,885,089		60,885,089	
29006	0789	T	Cutler		4,645,137	4,645,137		4,645,137	
29010	0791	T	Fountain		46,917,245	46,917,245		46,917,245	
29012	0792	T	Germantown		153,318,330	153,318,330		153,318,330	
29022	0797	T	Lisbon		36,910,011	36,910,011		36,910,011	
29030	0801	T	Orange		25,739,215	25,739,215		25,739,215	
29136	0807	V	Hustler		11,184,500	11,184,500		11,184,500	
29261	0814	C	New Lisbon	Y	86,297,400	70,347,700		70,347,700	
41008	1094	T	Clifton		3,884,656	3,884,656		3,884,656	
41030	1105	T	Oakdale		450,802	450,802		450,802	
New Lisbon Total 10 Taxation Districts						430,232,385	414,282,685		414,282,685

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
296713	0175	Reg	Wonewoc-Union Center						
29020	0796	T	Lindina		727,200	727,200		727,200	
29036	0804	T	Summit		41,351,444	41,351,444		41,351,444	
29038	0805	T	Wonewoc		30,868,707	30,868,707		30,868,707	
29186	0810	V	Union Center		15,979,600	15,979,600		15,979,600	
29191	0811	V	Wonewoc		25,679,100	25,679,100		25,679,100	
52030	1388	T	Westford		858,428	858,428		858,428	
56022	1506	T	Ironton		148,217	148,217		148,217	
56024	1507	T	La Valle		70,110,962	70,110,962		70,110,962	
56044	1517	T	Woodland		84,491,219	84,491,219		84,491,219	
Wonewoc-Union Center Total 9 Taxation Districts						270,214,877	270,214,877		270,214,877

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
302793	0178	Reg	Kenosha						
30014	0821	T	Somers		92,155,600	92,155,600		92,155,600	
30174	0825	V	Pleasant Prairie	Y	3,615,553,279	3,109,322,479		3,109,322,479	
30182	1993	V	Somers	Y	896,046,600	789,062,700		789,062,700	
30241	0828	C	Kenosha	Y	6,938,029,089	6,158,701,889		6,158,701,889	
Kenosha Total 4 Taxation Districts						11,541,784,568	10,149,242,668		10,149,242,668

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
310070	0189	Reg	Algoma						
31002	0830	T	Ahnapee		96,592,800	96,592,800		96,592,800	
31006	0832	T	Casco		16,712,114	16,712,114		16,712,114	
31010	0834	T	Lincoln		42,609,848	42,609,848		42,609,848	
31016	0837	T	Pierce		52,309,866	52,309,866		52,309,866	
31201	0842	C	Algoma	Y	184,012,800	179,174,700		179,174,700	
Algoma Total 5 Taxation Districts						392,237,428	387,399,328		387,399,328

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
312814	0190	Reg	Kewaunee						
31004	0831	T	Carlton		112,607,100	112,607,100		112,607,100	
31006	0832	T	Casco		20,903,729	20,903,729		20,903,729	
31008	0833	T	Franklin		52,841,887	52,841,887		52,841,887	
31014	0836	T	Montpelier		57,747,328	57,747,328		57,747,328	
31016	0837	T	Pierce		36,053,734	36,053,734		36,053,734	
31020	0839	T	West Kewaunee		115,529,200	115,529,200		115,529,200	
31241	0843	C	Kewaunee	Y	171,763,600	165,161,000		165,161,000	
36034	0948	T	Two Creeks		18,721,685	18,721,685		18,721,685	
Kewaunee Total 8 Taxation Districts						586,168,263	579,565,663		579,565,663

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
313220	0191	Reg	Luxemburg-Casco						
05014	0108	T	Green Bay		255,720,980	255,720,980		255,720,980	
05022	0111	T	Humboldt		67,034,231	67,034,231		67,034,231	
31006	0832	T	Casco		74,452,457	74,452,457		74,452,457	
31010	0834	T	Lincoln		65,152,352	65,152,352		65,152,352	
31012	0835	T	Luxemburg		151,124,600	151,124,600		151,124,600	
31014	0836	T	Montpelier		84,558,072	84,558,072		84,558,072	
31018	0838	T	Red River		168,730,000	168,730,000		168,730,000	
31111	0840	V	Casco		33,951,700	33,951,700		33,951,700	
31146	0841	V	Luxemburg	Y	199,569,200	168,558,500		168,558,500	
Luxemburg-Casco Total 9 Taxation Districts						1,100,293,592	1,069,282,892		1,069,282,892

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
320245	0192	Reg	Bangor						
32002	0845	T	Bangor		60,858,188	60,858,188		60,858,188	
32006	0847	T	Burns		97,354,486	97,354,486		97,354,486	
32010	0849	T	Farmington		1,758,413	1,758,413		1,758,413	
32014	0851	T	Hamilton		276,758	276,758		276,758	
32024	0856	T	Washington		15,327,548	15,327,548		15,327,548	
32106	0857	V	Bangor	Y	88,361,800	86,673,500		86,673,500	
32176	0859	V	Rockland	Y	40,554,600	35,941,500		35,941,500	
41022	1101	T	Leon		6,396,163	6,396,163		6,396,163	
41040	1110	T	Sparta		4,140,910	4,140,910		4,140,910	
41176	1989	V	Rockland		3,862,300	1,846,500		1,846,500	
Bangor Total 10 Taxation Districts						318,891,166	310,573,966		310,573,966

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
322562	0193	Reg	Holmen						
32010	0849	T	Farmington		18,205,376	18,205,376		18,205,376	
32014	0851	T	Hamilton		10,313,816	10,313,816		10,313,816	
32016	0852	T	Holland		445,156,900	445,156,900		445,156,900	
32020	0854	T	Onalaska		523,799,577	523,799,577		523,799,577	
32136	0858	V	Holmen	Y	771,084,100	716,116,900		716,116,900	
32265	0862	C	Onalaska		184,315,816	184,315,816		184,315,816	
Holmen Total 6 Taxation Districts						1,952,875,585	1,897,908,385		1,897,908,385

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
322849	0194	Reg	La Crosse					
32008	0848	T	Campbell		355,848,700	355,848,700		355,848,700
32012	0850	T	Greenfield		77,105,785	77,105,785		77,105,785
32018	0853	T	Medary		128,076,088	128,076,088		128,076,088
32022	0855	T	Shelby		459,225,667	459,225,667		459,225,667
32024	0856	T	Washington		246,793	246,793		246,793
32246	0861	C	La Crosse	Y	3,998,858,590	3,519,862,890		3,519,862,890
32265	0862	C	Onalaska		690	690		690
62002	1681	T	Bergen		57,628,718	57,628,718		57,628,718
62018	1689	T	Hamburg		7,742,892	7,742,892		7,742,892
La Crosse Total 9 Taxation Districts					5,084,733,923	4,605,738,223		4,605,738,223

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
324095	0195	Reg	Onalaska					
32014	0851	T	Hamilton		4,288,318	4,288,318		4,288,318
32018	0853	T	Medary		42,381,663	42,381,663		42,381,663
32020	0854	T	Onalaska		93,516,950	93,516,950		93,516,950
32246	0861	C	La Crosse	Y	23,854,710	23,854,710		23,854,710
32265	0862	C	Onalaska		1,913,989,394	1,913,989,394		1,913,989,394
Onalaska Total 5 Taxation Districts						2,078,031,035		2,078,031,035

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
326370	0196	Reg	West Salem						
32002	0845	T	Bangor		7,650,012	7,650,012		7,650,012	
32004	0846	T	Barre		126,185,000	126,185,000		126,185,000	
32006	0847	T	Burns		204,223	204,223		204,223	
32010	0849	T	Farmington		507,357	507,357		507,357	
32012	0850	T	Greenfield		96,647,839	96,647,839		96,647,839	
32014	0851	T	Hamilton		266,357,774	266,357,774		266,357,774	
32018	0853	T	Medary		15,307,649	15,307,649		15,307,649	
32022	0855	T	Shelby		6,562,233	6,562,233		6,562,233	
32024	0856	T	Washington		13,244,426	13,244,426		13,244,426	
32191	0860	V	West Salem	Y	448,876,000	435,129,500		435,129,500	
32246	0861	C	La Crosse	Y					
West Salem Total 11 Taxation Districts						981,542,513	967,796,013		967,796,013

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
330161	0197	Reg	Argyle					
23002	0647	T	Adams		39,611,579	39,611,579		39,611,579
23018	0655	T	Jordan		11,110,526	11,110,526		11,110,526
23032	0662	T	York		1,153,079	1,153,079		1,153,079
33002	0864	T	Argyle		41,552,038	41,552,038		41,552,038
33014	0870	T	Fayette		2,701,896	2,701,896		2,701,896
33020	0873	T	Lamont		5,049,498	5,049,498		5,049,498
33036	0881	T	Wiota		10,038,331	10,038,331		10,038,331
33101	0882	V	Argyle	Y	39,068,200	39,058,000		39,058,000
Argyle Total 8 Taxation Districts					150,285,147	150,274,947		150,274,947

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
330364	0198	Reg	Belmont Community						
33004	0865	T	Belmont		48,825,741	48,825,741		48,825,741	
33012	0869	T	Elk Grove		26,140,690	26,140,690		26,140,690	
33018	0872	T	Kendall		27,092,721	27,092,721		27,092,721	
33026	0876	T	Seymour		12,641,690	12,641,690		12,641,690	
33106	0883	V	Belmont	Y	76,744,800	69,721,900		69,721,900	
Belmont Community Total 5 Taxation Districts						191,445,642	184,422,742		184,422,742

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
330427	0199	Reg	Benton					
22022	0604	T	Hazel Green		1,800,678	1,800,678		1,800,678
33006	0866	T	Benton		23,611,029	23,611,029		23,611,029
33024	0875	T	New Diggings		22,421,630	22,421,630		22,421,630
33107	0884	V	Benton		47,203,000	47,203,000		47,203,000
Benton Total 4 Taxation Districts					95,036,337	95,036,337		95,036,337

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value
330490	0200	Reg	Pecatonica Area (Blanchrdvllle)					
13044	0356	T	Perry		8,636,777	8,636,777		8,636,777
23002	0647	T	Adams		150,485	150,485		150,485
23032	0662	T	York		68,423,081	68,423,081		68,423,081
25004	0690	T	Brigham		2,856,862	2,856,862		2,856,862
25020	0698	T	Moscow		60,788,549	60,788,549		60,788,549
25024	0700	T	Ridgeway		704,112	704,112		704,112
25026	0701	T	Waldwick		16,551,253	16,551,253		16,551,253
25108	0706	V	Blanchardville		9,522,900	9,522,900		9,522,900
25137	0709	V	Hollandale		14,657,100	14,657,100		14,657,100
33002	0864	T	Argyle		8,316,062	8,316,062		8,316,062
33008	0867	T	Blanchard		29,203,200	29,203,200		29,203,200
33014	0870	T	Fayette		3,117,984	3,117,984		3,117,984
33108	0885	V	Blanchardville		32,135,500	32,135,500		32,135,500
Pecatonica Area (Blanchrdvllle) Total 13 Taxation Districts					255,063,865	255,063,865		255,063,865

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
331295	0201	Reg	Darlington Community						
33010	0868	T	Darlington		84,351,486	84,351,486		84,351,486	
33014	0870	T	Fayette		27,328,131	27,328,131		27,328,131	
33016	0871	T	Gratiot		3,320,346	3,320,346		3,320,346	
33018	0872	T	Kendall		4,473,717	4,473,717		4,473,717	
33020	0873	T	Lamont		17,036,902	17,036,902		17,036,902	
33026	0876	T	Seymour		14,433,785	14,433,785		14,433,785	
33028	0877	T	Shullsburg		725,779	725,779		725,779	
33034	0880	T	Willow Springs		60,322,327	60,322,327		60,322,327	
33036	0881	T	Wiota		19,319,152	19,319,152		19,319,152	
33216	0890	C	Darlington	Y	134,846,400	103,021,900		103,021,900	
Darlington Community Total 10 Taxation Districts						366,158,025	334,333,525		334,333,525

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
332240	0202	Reg	Black Hawk (Gratiot)					
23008	0650	T	Cadiz		29,790,463	29,790,463		29,790,463
23018	0655	T	Jordan		6,197,793	6,197,793		6,197,793
33010	0868	T	Darlington		9,391	9,391		9,391
33016	0871	T	Gratiot		38,010,723	38,010,723		38,010,723
33022	0874	T	Monticello		1,440,641	1,440,641		1,440,641
33030	0878	T	Wayne		38,700,400	38,700,400		38,700,400
33036	0881	T	Wiota		45,543,817	45,543,817		45,543,817
33131	0886	V	Gratiot	Y	7,870,400	6,937,000		6,937,000
33181	0888	V	South Wayne		19,737,300	19,737,300		19,737,300
Black Hawk (Gratiot) Total 9 Taxation Districts					187,300,928	186,367,528		186,367,528

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
335362	0203	Reg	Shullsburg						
33010	0868	T	Darlington		227,324	227,324		227,324	
33016	0871	T	Gratiot		6,627,831	6,627,831		6,627,831	
33022	0874	T	Monticello		11,856,759	11,856,759		11,856,759	
33024	0875	T	New Diggings		4,542,102	4,542,102		4,542,102	
33026	0876	T	Seymour		14,043,658	14,043,658		14,043,658	
33028	0877	T	Shullsburg		43,219,021	43,219,021		43,219,021	
33032	0879	T	White Oak Springs		12,507,500	12,507,500		12,507,500	
33281	0891	C	Shullsburg	Y	63,245,700	53,062,500		53,062,500	
Shullsburg Total 8 Taxation Districts						156,269,895	146,086,695		146,086,695

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
340140	0204	Reg	Antigo					
34002	0893	T	Ackley		42,348,845	42,348,845		42,348,845
34006	0895	T	Antigo		108,428,600	108,428,600		108,428,600
34012	0898	T	Langlade		62,361,516	62,361,516		62,361,516
34014	0899	T	Neva		60,222,595	60,222,595		60,222,595
34016	0900	T	Norwood		74,178,000	74,178,000		74,178,000
34020	0902	T	Peck		28,058,499	28,058,499		28,058,499
34022	0903	T	Polar		85,067,300	85,067,300		85,067,300
34024	0904	T	Price		21,295,800	21,295,800		21,295,800
34026	0905	T	Rolling		107,794,100	107,794,100		107,794,100
34028	0906	T	Summit		23,276,800	23,276,800		23,276,800
34030	0907	T	Upham		5,664,147	5,664,147		5,664,147
34032	0908	T	Vilas		30,716,970	30,716,970		30,716,970
34201	0911	C	Antigo	Y	397,798,800	376,954,000		376,954,000
37038	0981	T	Harrison		29,072,500	29,072,500		29,072,500
37062	0993	T	Plover		22,233,879	22,233,879		22,233,879
58006	1560	T	Aniwa		21,278,383	21,278,383		21,278,383
58026	1570	T	Hutchins		33,734,606	33,734,606		33,734,606
58101	1583	V	Aniwa		8,754,600	8,754,600		8,754,600
58151	1590	V	Mattoon		11,307,300	11,307,300		11,307,300
Antigo Total 19 Taxation Districts					1,173,593,240	1,152,748,440		1,152,748,440

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
341582	0205	Reg	Elcho					
34004	0894	T	Ainsworth		83,386,000	83,386,000		83,386,000
34008	0896	T	Elcho		269,231,800	269,231,800		269,231,800
34014	0899	T	Neva		13,299,005	13,299,005		13,299,005
34020	0902	T	Peck		2,726,401	2,726,401		2,726,401
34030	0907	T	Upham		191,179,853	191,179,853		191,179,853
43006	1158	T	Enterprise		92,734,600	92,734,600		92,734,600
43030	1170	T	Schoepke		125,517,000	125,517,000		125,517,000
Elcho Total 7 Taxation Districts					778,074,659	778,074,659		778,074,659

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
346440	0206	Reg	White Lake					
34010	0897	T	Evergreen		36,453,800	36,453,800		36,453,800
34012	0898	T	Langlade		3,554,884	3,554,884		3,554,884
34034	0909	T	Wolf River		118,867,679	118,867,679		118,867,679
34191	0910	V	White Lake		19,805,800	19,805,800		19,805,800
White Lake Total 4 Taxation Districts					178,682,163	178,682,163		178,682,163

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value
353500	0207	Reg	Merrill Area					
34002	0893	T	Ackley		149,855	149,855		149,855
34032	0908	T	Vilas		406,030	406,030		406,030
35002	0913	T	Birch		39,619,678	39,619,678		39,619,678
35006	0915	T	Corning		75,592,400	75,592,400		75,592,400
35008	0916	T	Harding		50,058,900	50,058,900		50,058,900
35010	0917	T	Harrison		5,225,558	5,225,558		5,225,558
35014	0919	T	Merrill		213,183,300	213,183,300		213,183,300
35016	0920	T	Pine River		147,532,600	147,532,600		147,532,600
35018	0921	T	Rock Falls		71,281,027	71,281,027		71,281,027
35020	0922	T	Russell		45,429,800	45,429,800		45,429,800
35022	0923	T	Schley		70,997,300	70,997,300		70,997,300
35024	0924	T	Scott		106,277,800	106,277,800		106,277,800
35251	0929	C	Merrill	Y	445,884,400	400,888,300		400,888,300
37036	0980	T	Hamburg		52,501,015	52,501,015		52,501,015
Merrill Area Total 14 Taxation Districts					1,324,139,663	1,279,143,563		1,279,143,563

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
355754	0208	Reg	Tomahawk						
35002	0913	T	Birch		161,022	161,022		161,022	
35004	0914	T	Bradley		466,982,000	466,982,000		466,982,000	
35010	0917	T	Harrison		121,015,803	121,015,803		121,015,803	
35012	0918	T	King		176,589,200	176,589,200		176,589,200	
35018	0921	T	Rock Falls		15,342,473	15,342,473		15,342,473	
35026	0925	T	Skawanaw		51,194,600	51,194,600		51,194,600	
35030	0927	T	Tomahawk		73,020,100	73,020,100		73,020,100	
35032	0928	T	Wilson		70,209,700	70,209,700		70,209,700	
35286	0930	C	Tomahawk	Y	232,009,300	209,920,600		209,920,600	
43012	1161	T	Little Rice		72,862,600	72,862,600		72,862,600	
43022	1166	T	Nokomis		248,348,200	248,348,200		248,348,200	
Tomahawk Total 11 Taxation Districts						1,527,734,998	1,505,646,298		1,505,646,298

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
362828	0209	Reg	Kiel Area					
08012	0184	T	New Holstein		32,979,584	32,979,584		32,979,584
08241	0195	C	Kiel	Y	44,793,300	25,000,400		25,000,400
36004	0933	T	Centerville		13,881,815	13,881,815		13,881,815
36008	0935	T	Eaton		29,517,719	29,517,719		29,517,719
36016	0939	T	Liberty		4,460,333	4,460,333		4,460,333
36024	0943	T	Meeme		135,515,305	135,515,305		135,515,305
36032	0947	T	Schleswig		254,921,400	254,921,400		254,921,400
36241	0959	C	Kiel	Y	274,994,600	251,525,000		251,525,000
59004	1598	T	Herman		349,259	349,259		349,259
59018	1605	T	Rhine		42,771,763	42,771,763		42,771,763
59020	1606	T	Russell		12,702,476	12,702,476		12,702,476
Kiel Area Total 11 Taxation Districts					846,887,554	803,625,054		803,625,054

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
363290	0210	Reg	Manitowoc						
36004	0933	T	Centerville		33,618,829	33,618,829		33,618,829	
36014	0938	T	Kossuth		78,919,107	78,919,107		78,919,107	
36018	0940	T	Manitowoc		99,226,900	99,226,900		99,226,900	
36020	0941	T	Manitowoc Rapids		167,946,593	167,946,593		167,946,593	
36028	0945	T	Newton		184,829,022	184,829,022		184,829,022	
36036	0949	T	Two Rivers		22,107,126	22,107,126		22,107,126	
36251	0960	C	Manitowoc	Y	2,032,365,000	1,973,620,600		1,973,620,600	
36286	0961	C	Two Rivers	Y	16,860,334	16,860,334		16,860,334	
Manitowoc Total 8 Taxation Districts						2,635,872,911	2,577,128,511		2,577,128,511

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
363661	0211	Reg	Mishicot					
36006	0934	T	Cooperstown		1,367,297	1,367,297		1,367,297
36012	0937	T	Gibson		111,657,230	111,657,230		111,657,230
36014	0938	T	Kossuth		89,296,437	89,296,437		89,296,437
36026	0944	T	Mishicot		103,285,100	103,285,100		103,285,100
36034	0948	T	Two Creeks		27,386,915	27,386,915		27,386,915
36036	0949	T	Two Rivers		19,081,495	19,081,495		19,081,495
36126	0951	V	Francis Creek	Y	41,707,400	40,547,500		40,547,500
36151	0954	V	Mishicot		83,871,900	83,871,900		83,871,900
Mishicot Total 8 Taxation Districts					477,653,774	476,493,874		476,493,874

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
364760	0212	Reg	Reedsville						
05026	0114	T	Morrison		48,968,052	48,968,052		48,968,052	
36002	0932	T	Cato		15,683,899	15,683,899		15,683,899	
36006	0934	T	Cooperstown		6,240,942	6,240,942		6,240,942	
36010	0936	T	Franklin		120,080,400	120,080,400		120,080,400	
36014	0938	T	Kossuth		11,272,156	11,272,156		11,272,156	
36022	0942	T	Maple Grove		55,089,798	55,089,798		55,089,798	
36030	0946	T	Rockland		46,190,716	46,190,716		46,190,716	
36132	0952	V	Kellnersville	Y	14,370,800	13,876,200		13,876,200	
36176	0955	V	Reedsville		53,103,800	53,103,800		53,103,800	
Reedsville Total 9 Taxation Districts						371,000,563	370,505,963		370,505,963

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
365824	0213	Reg	Two Rivers						
36036	0949	T	Two Rivers		112,599,379	112,599,379		112,599,379	
36286	0961	C	Two Rivers	Y	508,236,466	479,207,366		479,207,366	
Two Rivers Total 2 Taxation Districts						620,835,845	591,806,745		591,806,745

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
365866	0214	Reg	Valders Area						
36002	0932	T	Cato		140,096,101	140,096,101		140,096,101	
36008	0935	T	Eaton		54,027,328	54,027,328		54,027,328	
36016	0939	T	Liberty		148,831,267	148,831,267		148,831,267	
36020	0941	T	Manitowoc Rapids		55,635,607	55,635,607		55,635,607	
36028	0945	T	Newton		54,601,178	54,601,178		54,601,178	
36030	0946	T	Rockland		20,941,116	20,941,116		20,941,116	
36181	0956	V	Saint Nazianz		38,315,000	38,315,000		38,315,000	
36186	0957	V	Valders	Y	57,534,200	57,457,600		57,457,600	
36191	0958	V	Whitelaw	Y	40,119,500	38,804,300		38,804,300	
Valders Area Total 9 Taxation Districts						610,101,297	608,709,497		608,709,497

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
370196	0215	Reg	Athens						
37006	0965	T	Bern		34,149,702	34,149,702		34,149,702	
37034	0979	T	Halsey		41,493,400	41,493,400		41,493,400	
37036	0980	T	Hamburg		11,058,309	11,058,309		11,058,309	
37046	0985	T	Johnson		36,524,911	36,524,911		36,524,911	
37066	0995	T	Rib Falls		4,608,171	4,608,171		4,608,171	
37070	0997	T	Rietbrock		40,904,571	40,904,571		40,904,571	
37084	1004	T	Wien		67,434	67,434		67,434	
37102	1005	V	Athens	Y	59,588,000	50,813,800		50,813,800	
60014	1632	T	Goodrich		168,852	168,852		168,852	
Athens Total 9 Taxation Districts						228,563,350	219,789,150		219,789,150

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
371561	0216	Reg	Edgar						
37012	0968	T	Cassel		32,486,085	32,486,085		32,486,085	
37014	0969	T	Cleveland		2,268,734	2,268,734		2,268,734	
37024	0974	T	Emmet		15,823,740	15,823,740		15,823,740	
37026	0975	T	Frankfort		9,345,437	9,345,437		9,345,437	
37066	0995	T	Rib Falls		22,321,790	22,321,790		22,321,790	
37070	0997	T	Rietbrock		14,293,329	14,293,329		14,293,329	
37084	1004	T	Wien		58,678,832	58,678,832		58,678,832	
37121	1009	V	Edgar	Y	80,440,700	73,491,200		73,491,200	
37126	1011	V	Fenwood		7,384,000	7,384,000		7,384,000	
Edgar Total 9 Taxation Districts						243,042,647	236,093,147		236,093,147

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
373304	0217	Reg	Marathon City						
37004	0964	T	Berlin		5,338,568	5,338,568		5,338,568	
37012	0968	T	Cassel		43,747,215	43,747,215		43,747,215	
37024	0974	T	Emmet		15,821,405	15,821,405		15,821,405	
37036	0980	T	Hamburg		2,100,575	2,100,575		2,100,575	
37054	0989	T	Marathon		107,630,100	107,630,100		107,630,100	
37058	0991	T	Mosinee		14,468,626	14,468,626		14,468,626	
37066	0995	T	Rib Falls		61,246,640	61,246,640		61,246,640	
37076	1000	T	Stettin		46,515,490	46,515,490		46,515,490	
37151	1013	V	Marathon	Y	156,845,900	123,571,900		123,571,900	
Marathon City Total 9 Taxation Districts						453,714,519	420,440,519		420,440,519

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
373787	0218	Reg	Mosinee						
37002	0963	T	Bergen		77,431,400	77,431,400		77,431,400	
37024	0974	T	Emmet		35,901,610	35,901,610		35,901,610	
37030	0977	T	Green Valley		46,548,151	46,548,151		46,548,151	
37032	0978	T	Guenther		36,016,200	36,016,200		36,016,200	
37048	0986	T	Knowlton		279,894,500	279,894,500		279,894,500	
37058	0991	T	Mosinee		184,084,274	184,084,274		184,084,274	
37064	0994	T	Reid		35,317,714	35,317,714		35,317,714	
37145	1978	V	Kronenwetter	Y	214,093,687	169,296,687		169,296,687	
37251	1021	C	Mosinee	Y	314,550,000	295,347,700		295,347,700	
Mosinee Total 9 Taxation Districts						1,223,837,536	1,159,838,236		1,159,838,236

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
374970	0219	Reg	D C Everest Area (Rothschild)					
37018	0971	T	Easton		84,957,100	84,957,100		84,957,100
37060	0992	T	Norrie		9,536,968	9,536,968		9,536,968
37064	0994	T	Reid		16,270,332	16,270,332		16,270,332
37072	0998	T	Ringle		168,995,200	168,995,200		168,995,200
37080	1002	T	Wausau		49,646,333	49,646,333		49,646,333
37082	1003	T	Weston		60,644,300	60,644,300		60,644,300
37136	1012	V	Hatley	Y	35,937,400	30,120,100		30,120,100
37145	1978	V	Kronenwetter	Y	439,588,713	423,706,313		423,706,313
37176	1014	V	Rothschild	Y	495,672,700	482,799,700		482,799,700
37192	1970	V	Weston	Y	1,276,454,100	1,000,519,500		1,000,519,500
37281	1022	C	Schofield	Y	248,834,500	217,855,400		217,855,400
37291	1023	C	Wausau	Y	142,030,788	142,030,788		142,030,788
D C Everest Area (Rothschild) Total 12 Taxation Districts					3,028,568,434	2,687,082,034		2,687,082,034

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
375467	0220	Reg	Spencer					
10048	0254	T	Sherman		23,072,017	23,072,017		23,072,017
10054	0257	T	Unity		12,180,822	12,180,822		12,180,822
37010	0967	T	Brighton		25,424,501	25,424,501		25,424,501
37056	0990	T	Mcmillan		4,632,830	4,632,830		4,632,830
37074	0999	T	Spencer		125,721,800	125,721,800		125,721,800
37181	1015	V	Spencer	Y	107,773,800	100,740,300		100,740,300
Spencer Total 6 Taxation Districts						298,805,770		291,772,270

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
375628	0221	Reg	Stratford						
37014	0969	T	Cleveland		127,721,866	127,721,866		127,721,866	
37016	0970	T	Day		40,253,216	40,253,216		40,253,216	
37020	0972	T	Eau Pleine		64,572,600	64,572,600		64,572,600	
37024	0974	T	Emmet		14,516,844	14,516,844		14,516,844	
37026	0975	T	Frankfort		15,482,641	15,482,641		15,482,641	
37030	0977	T	Green Valley		14,654,315	14,654,315		14,654,315	
37056	0990	T	Mcmillan		18,391,645	18,391,645		18,391,645	
37084	1004	T	Wien		8,868,733	8,868,733		8,868,733	
37182	1016	V	Stratford	Y	116,130,000	94,500,900		94,500,900	
Stratford Total 9 Taxation Districts						420,591,860	398,962,760		398,962,760

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
376223	0222	Reg	Wausau						
37004	0964	T	Berlin		74,169,232	74,169,232		74,169,232	
37040	0982	T	Hewitt		54,464,100	54,464,100		54,464,100	
37068	0996	T	Rib Mountain		849,337,600	849,337,600		849,337,600	
37076	1000	T	Stettin		230,344,410	230,344,410		230,344,410	
37078	1001	T	Texas		119,662,100	119,662,100		119,662,100	
37080	1002	T	Wausau		124,239,567	124,239,567		124,239,567	
37146	0988	V	Maine	Y	257,558,700	247,889,500		247,889,500	
37291	1023	C	Wausau	Y	2,933,832,312	2,574,745,012		2,574,745,012	
Wausau Total 8 Taxation Districts						4,643,608,021	4,274,851,521		4,274,851,521

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
381169	0223	Reg	Coleman					
38006	1027	T	Beaver		135,248,267	135,248,267		135,248,267
38014	1031	T	Grover		40,605,600	40,605,600		40,605,600
38028	1038	T	Pound		109,310,600	109,310,600		109,310,600
38111	1043	V	Coleman	Y	44,390,100	37,991,200		37,991,200
38171	1045	V	Pound	Y	14,319,500	13,780,300		13,780,300
42006	1128	T	Bagley		1,038,237	1,038,237		1,038,237
42008	1129	T	Brazeau		166,071,109	166,071,109		166,071,109
Coleman Total 7 Taxation Districts					510,983,413	504,045,313		504,045,313

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
381232	0224	Reg	Crivitz						
38006	1027	T	Beaver		22,874,933	22,874,933		22,874,933	
38016	1032	T	Lake		149,773,303	149,773,303		149,773,303	
38018	1033	T	Middle Inlet		108,286,537	108,286,537		108,286,537	
38032	1040	T	Stephenson		588,108,600	588,108,600		588,108,600	
38121	1044	V	Crivitz	Y	79,187,300	61,851,000		61,851,000	
42036	1144	T	Riverview		8,183,032	8,183,032		8,183,032	
Crivitz Total 6 Taxation Districts						956,413,705	939,077,405		939,077,405

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
382212	0225	Reg	Goodman-Armstrong					
21006	0580	T	Armstrong Creek		43,852,200	43,852,200		43,852,200
38012	1030	T	Goodman		72,180,100	72,180,100		72,180,100
Goodman-Armstrong Total 2 Taxation Districts					116,032,300	116,032,300		116,032,300

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
383311	0226	Reg	Marinette						
38014	1031	T	Grover		3,482,805	3,482,805		3,482,805	
38016	1032	T	Lake		20,772,597	20,772,597		20,772,597	
38024	1036	T	Peshtigo		188,787,257	188,787,257		188,787,257	
38026	1037	T	Porterfield		176,860,524	176,860,524		176,860,524	
38251	1047	C	Marinette	Y	756,179,800	698,032,000		698,032,000	
Marinette Total 5 Taxation Districts						1,146,082,983	1,087,935,183		1,087,935,183

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
383969	0227	Reg	Niagara					
38020	1034	T	Niagara		74,166,700	74,166,700		74,166,700
38261	1048	C	Niagara	Y	70,594,000	69,588,300		69,588,300
Niagara Total 2 Taxation Districts					144,760,700	143,755,000		143,755,000

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
384263	0228	Reg	Beecher-Dunbar-Pembine					
38008	1028	T	Beecher		98,941,400	98,941,400		98,941,400
38010	1029	T	Dunbar		80,440,800	80,440,800		80,440,800
38022	1035	T	Pembine		92,196,700	92,196,700		92,196,700
Beecher-Dunbar-Pembine Total 3 Taxation Districts					271,578,900	271,578,900		271,578,900

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
384305	0229	Reg	Peshtigo						
38014	1031	T	Grover		88,265,696	88,265,696		88,265,696	
38024	1036	T	Peshtigo		146,733,043	146,733,043		146,733,043	
38271	1049	C	Peshtigo		185,949,600	185,949,600		185,949,600	
42022	1137	T	Little River		34,246	34,246		34,246	
Peshtigo Total 4 Taxation Districts						420,982,585	420,982,585		420,982,585

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
386230	0230	Reg	Wausaukee					
38002	1025	T	Amberg		94,719,200	94,719,200		94,719,200
38004	1026	T	Athelstane		121,057,000	121,057,000		121,057,000
38018	1033	T	Middle Inlet		4,296,163	4,296,163		4,296,163
38026	1037	T	Porterfield		272,676	272,676		272,676
38030	1039	T	Silver Cliff		121,273,285	121,273,285		121,273,285
38034	1041	T	Wagner		95,349,600	95,349,600		95,349,600
38036	1042	T	Wausaukee		184,866,400	184,866,400		184,866,400
38191	1046	V	Wausaukee		26,724,400	26,724,400		26,724,400
Wausaukee Total 8 Taxation Districts					648,558,724	648,558,724		648,558,724

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
393689	0231	Reg	Montello					
24008	0675	T	Kingston		3,086,729	3,086,729		3,086,729
24014	0678	T	Marquette		7,106,249	7,106,249		7,106,249
39002	1051	T	Buffalo		106,045,744	106,045,744		106,045,744
39010	1055	T	Mecan		103,640,756	103,640,756		103,640,756
39012	1056	T	Montello		149,581,720	149,581,720		149,581,720
39022	1061	T	Packwaukee		139,974,248	139,974,248		139,974,248
39024	1062	T	Shields		58,555,800	58,555,800		58,555,800
39251	1069	C	Montello		88,524,200	88,524,200		88,524,200
Montello Total 8 Taxation Districts					656,515,446	656,515,446		656,515,446

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value	
396335	0232	Reg	Westfield						
01006	0003	T	Colburn		103,696	103,696		103,696	
01012	0006	T	Jackson		67,045,575	67,045,575		67,045,575	
01020	0010	T	New Chester	Y	746,788	746,788		746,788	
01022	0011	T	New Haven		173,845	173,845		173,845	
01028	0014	T	Richfield		4,030,901	4,030,901		4,030,901	
39004	1052	T	Crystal Lake		124,495,300	124,495,300		124,495,300	
39006	1053	T	Douglas		9,587,777	9,587,777		9,587,777	
39008	1054	T	Harris		76,101,700	76,101,700		76,101,700	
39016	1058	T	Neshkoro		76,710,815	76,710,815		76,710,815	
39018	1059	T	Newton		69,393,500	69,393,500		69,393,500	
39020	1060	T	Oxford		117,660,700	117,660,700		117,660,700	
39022	1061	T	Packwaukee		14,571,052	14,571,052		14,571,052	
39026	1063	T	Springfield		145,704,600	145,704,600		145,704,600	
39028	1064	T	Westfield		110,977,500	110,977,500		110,977,500	
39161	1066	V	Neshkoro		22,888,400	22,888,400		22,888,400	
39165	1067	V	Oxford		27,437,500	27,437,500		27,437,500	
39191	1068	V	Westfield	Y	60,612,900	50,842,300		50,842,300	
69006	1885	T	Coloma		105,245,600	105,245,600		105,245,600	
69008	1886	T	Dakota		5,272,243	5,272,243		5,272,243	
69016	1890	T	Marion		37,180,279	37,180,279		37,180,279	
69026	1895	T	Richford		14,821,483	14,821,483		14,821,483	
69111	1901	V	Coloma	Y	27,455,800	24,919,400		24,919,400	
Westfield Total 22 Taxation Districts						1,118,217,954	1,105,910,954		1,105,910,954

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
400721	0233	Reg	Brown Deer						
40107	1072	V	Brown Deer	Y	1,005,880,400	953,601,200		953,601,200	
Brown Deer Total 1 Taxation Districts						1,005,880,400	953,601,200		953,601,200

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
401253	0234	Reg	Cudahy					
40211	1080	C	Cudahy	Y	1,233,560,900	1,032,520,200		1,032,520,200
Cudahy Total 1 Taxation Districts					1,233,560,900	1,032,520,200		1,032,520,200

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
401900	0237	Reg	Franklin Public						
40226	1081	C	Franklin	Y	3,306,017,548	3,275,158,348		3,275,158,348	
Franklin Public Total 1 Taxation Districts						3,306,017,548	3,275,158,348		3,275,158,348

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
402296	0240	Reg	Greendale						
40131	1074	V	Greendale	Y	1,568,268,000	1,433,099,100		1,433,099,100	
Greendale Total 1 Taxation Districts						1,568,268,000	1,433,099,100		1,433,099,100

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
402303	0241	Reg	Greenfield						
40236	1083	C	Greenfield	Y	2,344,666,240	2,200,701,640		2,200,701,640	
Greenfield Total 1 Taxation Districts						2,344,666,240	2,200,701,640		2,200,701,640

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
403619	0242	Reg	Milwaukee					
40251	1084	C	Milwaukee	Y	29,731,932,700	27,724,144,000		27,724,144,000
66251	1806	C	Milwaukee		1,062,800	1,062,800		1,062,800
Milwaukee Total 2 Taxation Districts					29,732,995,500	27,725,206,800		27,725,206,800

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
404018	0243	Reg	Oak Creek-Franklin						
40226	1081	C	Franklin	Y	793,820,489	676,409,489		676,409,489	
40265	1085	C	Oak Creek	Y	3,831,003,800	3,501,006,200		3,501,006,200	
Oak Creek-Franklin Total 2 Taxation Districts						4,624,824,289	4,177,415,689		4,177,415,689

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
405026	0244	Reg	Saint Francis						
40281	1086	C	Saint Francis	Y	651,881,800	627,761,500		627,761,500	
Saint Francis Total 1 Taxation Districts						651,881,800	627,761,500		627,761,500

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
405355	0245	Reg	Shorewood						
40181	1077	V	Shorewood	Y	1,751,885,292	1,592,547,592		1,592,547,592	
Shorewood Total 1 Taxation Districts						1,751,885,292	1,592,547,592		1,592,547,592

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
405439	0246	Reg	South Milwaukee						
40282	1087	C	South Milwaukee	Y	1,310,228,400	1,241,338,700		1,241,338,700	
South Milwaukee Total 1 Taxation Districts						1,310,228,400	1,241,338,700		1,241,338,700

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
406244	0247	Reg	Wauwatosa						
40291	1088	C	Wauwatosa	Y	6,543,192,600	6,166,167,500		6,166,167,500	
Wauwatosa Total 1 Taxation Districts						6,543,192,600	6,166,167,500		6,166,167,500

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
406300	0248	Reg	West Allis						
40191	1078	V	West Milwaukee	Y	375,980,900	290,829,000		290,829,000	
40236	1083	C	Greenfield	Y	44,531,742	44,531,742		44,531,742	
40292	1089	C	West Allis	Y	4,010,376,800	3,846,563,800		3,846,563,800	
67261	1844	C	New Berlin	Y	345,632,469	345,632,469		345,632,469	
West Allis Total 4 Taxation Districts						4,776,521,911	4,527,557,011		4,527,557,011

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
406419	0249	Reg	Whitefish Bay						
40181	1077	V	Shorewood	Y	3,337,108	696,208		696,208	
40192	1079	V	Whitefish Bay	Y	2,408,192,200	2,368,875,100		2,368,875,100	
Whitefish Bay Total 2 Taxation Districts						2,411,529,308	2,369,571,308		2,369,571,308

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
406470	0250	Reg	Whitnall						
40136	1075	V	Hales Corners	Y	727,751,600	719,639,200		719,639,200	
40226	1081	C	Franklin	Y	260,430,962	260,430,962		260,430,962	
40236	1083	C	Greenfield	Y	888,249,918	839,255,818		839,255,818	
Whitnall Total 3 Taxation Districts						1,876,432,480	1,819,325,980		1,819,325,980

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
410980	0251	Reg	Cashton					
32024	0856	T	Washington		17,473,731	17,473,731		17,473,731
41016	1098	T	Jefferson		53,864,100	53,864,100		53,864,100
41022	1101	T	Leon		7,192,658	7,192,658		7,192,658
41032	1106	T	Portland		59,220,292	59,220,292		59,220,292
41038	1109	T	Sheldon		2,844,906	2,844,906		2,844,906
41046	1113	T	Wells		8,664,972	8,664,972		8,664,972
41111	1115	V	Cashton	Y	96,585,700	50,398,800		50,398,800
41151	1117	V	Melvina		2,827,500	2,827,500		2,827,500
62004	1682	T	Christiana		7,428,492	7,428,492		7,428,492
62006	1683	T	Clinton		25,891,663	25,891,663		25,891,663
Cashton Total 10 Taxation Districts					281,994,014	235,807,114		235,807,114

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
413990	0252	Reg	Norwalk-Ontario-Wilton						
41034	1107	T	Ridgeville		30,067,251	30,067,251		30,067,251	
41038	1109	T	Sheldon		35,432,694	35,432,694		35,432,694	
41044	1112	T	Wellington		30,553,627	30,553,627		30,553,627	
41046	1113	T	Wells		1,032,303	1,032,303		1,032,303	
41048	1114	T	Wilton		32,256,433	32,256,433		32,256,433	
41161	1118	V	Norwalk		15,949,200	15,949,200		15,949,200	
41166	1992	V	Ontario						
41191	1121	V	Wilton	Y	34,158,300	17,062,300		17,062,300	
62006	1683	T	Clinton		868,640	868,640		868,640	
62010	1685	T	Forest		7,545,051	7,545,051		7,545,051	
62042	1701	T	Whitestown		19,766,265	19,766,265		19,766,265	
62165	1707	V	Ontario	Y	16,980,500	15,374,100		15,374,100	
Norwalk-Ontario-Wilton Total 12 Taxation Districts						224,610,264	205,907,864		205,907,864

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value	
415460	0253	Reg	Sparta Area						
27034	0748	T	Melrose		168,874	168,874		168,874	
41002	1091	T	Adrian		17,324,556	17,324,556		17,324,556	
41004	1092	T	Angelo		81,073,600	81,073,600		81,073,600	
41012	1096	T	Grant						
41014	1097	T	Greenfield						
41018	1099	T	La Fayette		27,925,200	27,925,200		27,925,200	
41022	1101	T	Leon		86,234,779	86,234,779		86,234,779	
41026	1103	T	Little Falls		107,475,658	107,475,658		107,475,658	
41028	1104	T	New Lyme		20,943,133	20,943,133		20,943,133	
41032	1106	T	Portland		72,905	72,905		72,905	
41034	1107	T	Ridgeville		5,346,339	5,346,339		5,346,339	
41040	1110	T	Sparta		265,856,990	265,856,990		265,856,990	
41046	1113	T	Wells		43,539,125	43,539,125		43,539,125	
41281	1123	C	Sparta	Y	646,616,100	590,266,000		590,266,000	
Sparta Area Total 14 Taxation Districts						1,302,577,259	1,246,227,159		1,246,227,159

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
415747	0254	Reg	Tomah Area						
27008	0735	T	Bear Bluff		32,192,400	32,192,400		32,192,400	
27028	0745	T	Knapp		18,489,189	18,489,189		18,489,189	
29006	0789	T	Cutler		7,610,324	7,610,324		7,610,324	
29016	0794	T	Kingston		4,304,700	4,304,700		4,304,700	
29030	0801	T	Orange		14,831,085	14,831,085		14,831,085	
29111	0806	V	Camp Douglas	Y	23,798,000	18,706,000		18,706,000	
41002	1091	T	Adrian		58,335,244	58,335,244		58,335,244	
41006	1093	T	Byron		131,082,000	131,082,000		131,082,000	
41008	1094	T	Clifton		17,913,193	17,913,193		17,913,193	
41012	1096	T	Grant		44,520,300	44,520,300		44,520,300	
41014	1097	T	Greenfield		124,695,200	124,695,200		124,695,200	
41020	1100	T	La Grange		168,045,600	168,045,600		168,045,600	
41024	1102	T	Lincoln		92,384,700	92,384,700		92,384,700	
41030	1105	T	Oakdale		129,140,798	129,140,798		129,140,798	
41034	1107	T	Ridgeville		6,190,310	6,190,310		6,190,310	
41036	1108	T	Scott		13,022,800	13,022,800		13,022,800	
41042	1111	T	Tomah		123,199,200	123,199,200		123,199,200	
41048	1114	T	Wilton		7,686,221	7,686,221		7,686,221	
41165	1119	V	Oakdale		23,141,500	23,141,500		23,141,500	
41185	1120	V	Warrens	Y	56,142,500	17,241,900		17,241,900	
41192	1122	V	Wyeville		5,885,800	5,885,800		5,885,800	
41286	1124	C	Tomah	Y	716,267,500	692,455,700		692,455,700	
Tomah Area Total 22 Taxation Districts						1,818,878,564	1,751,074,164		1,751,074,164

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
422128	0255	Reg	Gillett						
42016	1133	T	Gillett		81,073,000	81,073,000		81,073,000	
42018	1134	T	How		1,365,574	1,365,574		1,365,574	
42026	1139	T	Maple Valley		21,469,688	21,469,688		21,469,688	
42028	1140	T	Morgan		12,647,781	12,647,781		12,647,781	
42032	1142	T	Oconto Falls		8,699,983	8,699,983		8,699,983	
42038	1145	T	Spruce		572,696	572,696		572,696	
42044	1148	T	Underhill		96,316,800	96,316,800		96,316,800	
42231	1152	C	Gillett	Y	60,295,100	55,892,800		55,892,800	
58020	1567	T	Green Valley		41,738,416	41,738,416		41,738,416	
Gillett Total 9 Taxation Districts						324,179,038	319,776,738		319,776,738

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
422961	0256	Reg	Lena					
38014	1031	T	Grover		2,391,499	2,391,499		2,391,499
42020	1136	T	Lena		60,178,600	60,178,600		60,178,600
42022	1137	T	Little River		34,589,568	34,589,568		34,589,568
42030	1141	T	Oconto		19,527,180	19,527,180		19,527,180
42038	1145	T	Spruce		5,613,605	5,613,605		5,613,605
42040	1146	T	Stiles		39,978,196	39,978,196		39,978,196
42146	1149	V	Lena		32,352,700	32,352,700		32,352,700
Lena Total 7 Taxation Districts					194,631,348	194,631,348		194,631,348

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
424067	0257	Reg	Oconto						
42002	1126	T	Abrams		1,836,693	1,836,693		1,836,693	
42022	1137	T	Little River		53,533,286	53,533,286		53,533,286	
42030	1141	T	Oconto		98,774,220	98,774,220		98,774,220	
42034	1143	T	Pensaukee		116,648,732	116,648,732		116,648,732	
42265	1153	C	Oconto	Y	227,041,000	218,090,900		218,090,900	
Oconto Total 5 Taxation Districts						497,833,931	488,883,831		488,883,831

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
424074	0258	Reg	Oconto Falls					
42002	1126	T	Abrams		193,024,407	193,024,407		193,024,407
42008	1129	T	Brazeau		87,846,291	87,846,291		87,846,291
42012	1131	T	Chase		1,837,902	1,837,902		1,837,902
42024	1138	T	Little Suamico		160,246,709	160,246,709		160,246,709
42028	1140	T	Morgan		69,289,513	69,289,513		69,289,513
42032	1142	T	Oconto Falls		102,374,417	102,374,417		102,374,417
42034	1143	T	Pensaukee		13,511,168	13,511,168		13,511,168
42038	1145	T	Spruce		108,341,829	108,341,829		108,341,829
42040	1146	T	Stiles		94,825,404	94,825,404		94,825,404
42266	1154	C	Oconto Falls		174,673,800	174,673,800		174,673,800
Oconto Falls Total 10 Taxation Districts					1,005,971,440	1,005,971,440		1,005,971,440

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
425670	0259	Reg	Suring						
42006	1128	T	Bagley		45,583,163	45,583,163		45,583,163	
42010	1130	T	Breed		79,321,400	79,321,400		79,321,400	
42014	1132	T	Doty		108,972,188	108,972,188		108,972,188	
42018	1134	T	How		42,281,226	42,281,226		42,281,226	
42026	1139	T	Maple Valley		35,835,712	35,835,712		35,835,712	
42029	1127	T	Mountain		162,243,600	162,243,600		162,243,600	
42036	1144	T	Riverview		145,271,094	145,271,094		145,271,094	
42038	1145	T	Spruce		844,670	844,670		844,670	
42181	1151	V	Suring	Y	21,945,300	21,042,835		21,042,835	
Suring Total 9 Taxation Districts						642,298,353	641,395,888		641,395,888

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
434781	0262	Reg	Rhinelanders						
34018	0901	T	Parrish		15,159,800	15,159,800		15,159,800	
35010	0917	T	Harrison		44,080,539	44,080,539		44,080,539	
43002	1156	T	Cassian		237,380,614	237,380,614		237,380,614	
43004	1157	T	Crescent		258,848,900	258,848,900		258,848,900	
43020	1165	T	Newbold		423,964,591	423,964,591		423,964,591	
43024	1167	T	Pelican		312,403,600	312,403,600		312,403,600	
43028	1169	T	Pine Lake		313,368,400	313,368,400		313,368,400	
43032	1171	T	Stella		79,026,807	79,026,807		79,026,807	
43038	1174	T	Woodboro		167,016,500	167,016,500		167,016,500	
43276	1176	C	Rhinelanders	Y	609,740,600	566,126,500		566,126,500	
Rhinelanders Total 10 Taxation Districts						2,460,990,351	2,417,376,251		2,417,376,251

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
435733	0263	Reg	Three Lakes					
21016	0585	T	Hiles		21,998,103	21,998,103		21,998,103
43018	1164	T	Monico		27,713,500	27,713,500		27,713,500
43026	1168	T	Piehl		16,563,100	16,563,100		16,563,100
43032	1171	T	Stella		2,715,593	2,715,593		2,715,593
43034	1172	T	Sugar Camp		388,267,700	388,267,700		388,267,700
43036	1173	T	Three Lakes		958,747,900	958,747,900		958,747,900
Three Lakes Total 6 Taxation Districts					1,416,005,896	1,416,005,896		1,416,005,896

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
440147	0265	Reg	Appleton Area					
08010	0183	T	Harrison					
08131	1987	V	Harrison	Y	161,276,057	161,276,057		161,276,057
08201	0192	C	Appleton	Y	654,225,917	654,225,917		654,225,917
08251	0196	C	Menasha	Y	221,195,274	156,706,574		156,706,574
44006	1180	T	Buchanan		1,153,436	1,153,436		1,153,436
44020	1187	T	Grand Chute	Y	2,729,212,025	2,665,059,725		2,665,059,725
44146	1203	V	Little Chute	Y	86,916,912	18,262,212		18,262,212
44201	1206	C	Appleton	Y	4,819,208,788	4,713,691,088		4,713,691,088
70121	1913	V	Fox Crossing	Y	7,333,920	7,333,920		7,333,920
70201	1927	C	Appleton	Y	12,725,636	12,725,636		12,725,636
Appleton Area Total 10 Taxation Districts					8,693,247,965	8,390,434,565		8,390,434,565

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
441953	0266	Reg	Freedom Area					
44008	1181	T	Center		183,177,777	183,177,777		183,177,777
44018	1186	T	Freedom	Y	542,643,600	540,401,000		540,401,000
44026	1190	T	Kaukauna		29,945,834	29,945,834		29,945,834
44034	1194	T	Oneida		70,277,656	70,277,656		70,277,656
44036	1195	T	Osborn		7,881,289	7,881,289		7,881,289
44201	1206	C	Appleton	Y	117,843,916	117,843,916		117,843,916
Freedom Area Total 6 Taxation Districts					951,770,072	949,527,472		949,527,472

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
442583	0267	Reg	Hortonville Area						
44008	1181	T	Center		165,848,348	165,848,348		165,848,348	
44012	1183	T	Dale		152,037,804	152,037,804		152,037,804	
44016	1185	T	Ellington		208,801,464	208,801,464		208,801,464	
44020	1187	T	Grand Chute	Y	71,526,575	71,526,575		71,526,575	
44022	1188	T	Greenville	Y	1,434,292,689	1,431,529,189		1,431,529,189	
44024	1189	T	Hortonia		90,694,729	90,694,729		90,694,729	
44028	1191	T	Liberty		18,489,359	18,489,359		18,489,359	
44136	1201	V	Hortonville	Y	218,681,900	211,224,500		211,224,500	
44201	1206	C	Appleton	Y	21,784	21,784		21,784	
Hortonville Area Total 9 Taxation Districts						2,360,394,652	2,350,173,752		2,350,173,752

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value
442758	0268	Reg	Kaukauna Area					
05018	0110	T	Holland		76,692,093	76,692,093		76,692,093
08018	0187	T	Woodville		35,496,308	35,496,308		35,496,308
08131	1987	V	Harrison	Y	198,975,300	198,975,300		198,975,300
08179	0190	V	Sherwood	Y	308,583,203	291,910,503		291,910,503
08231	1985	C	Kaukauna		46,600	46,600		46,600
44006	1180	T	Buchanan		150,165,531	150,165,531		150,165,531
44026	1190	T	Kaukauna		57,102,624	57,102,624		57,102,624
44040	1197	T	Vandenbroek		182,974,900	182,974,900		182,974,900
44111	1200	V	Combined Locks	Y	106,002,337	106,002,337		106,002,337
44131	1988	V	Harrison					
44146	1203	V	Little Chute	Y	284,728,475	226,881,875		226,881,875
44241	1207	C	Kaukauna	Y	1,153,747,100	1,097,148,000		1,097,148,000
Kaukauna Area Total 12 Taxation Districts					2,554,514,471	2,423,396,071		2,423,396,071

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
442835	0269	Reg	Kimberly Area					
08010	0183	T	Harrison					
08131	1987	V	Harrison	Y	792,935,122	747,435,122		747,435,122
08201	0192	C	Appleton	Y	175,506,683	58,628,683		58,628,683
44006	1180	T	Buchanan		563,692,254	563,692,254		563,692,254
44111	1200	V	Combined Locks	Y	215,119,263	215,119,263		215,119,263
44131	1988	V	Harrison					
44141	1202	V	Kimberly	Y	561,813,100	508,129,100		508,129,100
44201	1206	C	Appleton	Y				
Kimberly Area Total 8 Taxation Districts					2,309,066,422	2,093,004,422		2,093,004,422

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
443129	0270	Reg	Little Chute Area						
44146	1203	V	Little Chute	Y	580,520,313	565,157,613		565,157,613	
Little Chute Area Total 1 Taxation Districts						580,520,313	565,157,613		565,157,613

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
445138	0271	Reg	Seymour Community					
44002	1178	T	Black Creek		88,295,985	88,295,985		88,295,985
44008	1181	T	Center		36,410,793	36,410,793		36,410,793
44010	1182	T	Cicero		94,874,500	94,874,500		94,874,500
44030	1192	T	Maine		4,022,293	4,022,293		4,022,293
44034	1194	T	Oneida		112,162,530	112,162,530		112,162,530
44036	1195	T	Osborn		96,156,411	96,156,411		96,156,411
44038	1196	T	Seymour		103,755,900	103,755,900		103,755,900
44107	1199	V	Black Creek	Y	71,713,300	55,594,500		55,594,500
44155	1204	V	Nichols		9,047,500	9,047,500		9,047,500
44281	1209	C	Seymour	Y	219,505,500	195,624,600		195,624,600
58028	1571	T	Lessor		10,520,734	10,520,734		10,520,734
58030	1572	T	Maple Grove		7,913,250	7,913,250		7,913,250
Seymour Community Total 12 Taxation Districts					854,378,696	814,378,996		814,378,996

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
445348	0272	Reg	Shiocton						
44002	1178	T	Black Creek		19,557,315	19,557,315		19,557,315	
44004	1179	T	Bovina		102,015,300	102,015,300		102,015,300	
44008	1181	T	Center		5,145,683	5,145,683		5,145,683	
44014	1184	T	Deer Creek		1,799,817	1,799,817		1,799,817	
44016	1185	T	Ellington		76,340,236	76,340,236		76,340,236	
44028	1191	T	Liberty		29,805,625	29,805,625		29,805,625	
44030	1192	T	Maine		60,156,451	60,156,451		60,156,451	
44032	1193	T	Maple Creek		463,931	463,931		463,931	
44181	1205	V	Shiocton		41,853,400	41,853,400		41,853,400	
Shiocton Total 9 Taxation Districts						337,137,758	337,137,758		337,137,758

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
451015	0273	Reg	Cedarburg					
45004	1212	T	Cedarburg		961,358,881	961,358,881		961,358,881
45008	1214	T	Grafton		2,450,328	2,450,328		2,450,328
45131	1220	V	Grafton	Y	149,392,600	149,392,600		149,392,600
45211	1224	C	Cedarburg	Y	1,430,025,851	1,425,243,851		1,425,243,851
45255	1225	C	Mequon	Y	23,155,791	23,155,791		23,155,791
66014	1793	T	Jackson		60,495,447	60,495,447		60,495,447
Cedarburg Total 6 Taxation Districts					2,626,878,898	2,622,096,898		2,622,096,898

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
451945	0274	Reg	Northern Ozaukee						
45002	1211	T	Belgium		129,972,154	129,972,154		129,972,154	
45006	1213	T	Fredonia		117,826,115	117,826,115		117,826,115	
45014	1216	T	Saukville		212,335,641	212,335,641		212,335,641	
45126	1219	V	Fredonia		183,863,200	183,863,200		183,863,200	
45161	1221	V	Newburg		6,800,500	6,800,500		6,800,500	
45181	1222	V	Saukville	Y	13,516,000	13,516,000		13,516,000	
Northern Ozaukee Total 6 Taxation Districts						664,313,610	664,313,610		664,313,610

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
452217	0275	Reg	Grafton					
45004	1212	T	Cedarburg		16,376,019	16,376,019		16,376,019
45008	1214	T	Grafton		627,898,164	627,898,164		627,898,164
45131	1220	V	Grafton	Y	1,341,335,200	1,167,182,300		1,167,182,300
45181	1222	V	Saukville	Y	26,970,525	26,970,525		26,970,525
45211	1224	C	Cedarburg	Y				
Grafton Total 5 Taxation Districts					2,012,579,908	1,838,427,008		1,838,427,008

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
453479	0276	Reg	Mequon-Thiensville					
45186	1223	V	Thiensville		374,572,900	374,572,900		374,572,900
45211	1224	C	Cedarburg	Y	3,269,049	3,269,049		3,269,049
45255	1225	C	Mequon	Y	5,025,639,309	4,891,499,009		4,891,499,009
Mequon-Thiensville Total 3 Taxation Districts					5,403,481,258	5,269,340,958		5,269,340,958

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
454515	0277	Reg	Port Washington-Saukville					
45008	1214	T	Grafton		36,898,007	36,898,007		36,898,007
45012	1215	T	Port Washington		228,757,800	228,757,800		228,757,800
45014	1216	T	Saukville		27,574,259	27,574,259		27,574,259
45181	1222	V	Saukville	Y	421,952,875	401,044,575		401,044,575
45271	1226	C	Port Washington	Y	1,112,699,800	1,095,696,100		1,095,696,100
Port Washington-Saukville Total 5 Taxation Districts					1,827,882,741	1,789,970,741		1,789,970,741

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
461499	0278	Reg	Durand						
06008	0133	T	Canton		8,110,616	8,110,616		8,110,616	
06020	0139	T	Maxville		40,772,900	40,772,900		40,772,900	
06024	0141	T	Modena		8,103,656	8,103,656		8,103,656	
06032	0145	T	Nelson		37,003,610	37,003,610		37,003,610	
06154	0148	V	Nelson		7,135,896	7,135,896		7,135,896	
17004	0486	T	Dunn		16,035,138	16,035,138		16,035,138	
17006	0487	T	Eau Galle		46,913,797	46,913,797		46,913,797	
17022	0495	T	Peru		18,165,000	18,165,000		18,165,000	
17026	0497	T	Rock Creek		33,911,555	33,911,555		33,911,555	
46002	1228	T	Albany		13,011,512	13,011,512		13,011,512	
46004	1229	T	Durand		53,963,900	53,963,900		53,963,900	
46006	1230	T	Frankfort		22,895,787	22,895,787		22,895,787	
46008	1231	T	Lima		62,773,200	62,773,200		62,773,200	
46014	1234	T	Waterville		59,424,318	59,424,318		59,424,318	
46016	1235	T	Waubeek		44,015,200	44,015,200		44,015,200	
46216	1238	C	Durand	Y	97,726,800	95,749,800		95,749,800	
Durand Total 16 Taxation Districts						569,962,885	567,985,885		567,985,885

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
464270	0279	Reg	Pepin Area					
46006	1230	T	Frankfort		7,183,656	7,183,656		7,183,656
46010	1232	T	Pepin		106,908,100	106,908,100		106,908,100
46012	1233	T	Stockholm		41,027,700	41,027,700		41,027,700
46171	1236	V	Pepin	Y	70,241,700	64,421,800		64,421,800
46181	1237	V	Stockholm		21,684,400	21,684,400		21,684,400
47016	1247	T	Maiden Rock		12,445,743	12,445,743		12,445,743
Pepin Area Total 6 Taxation Districts					259,491,299	253,671,399		253,671,399

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value
471659	0280	Reg	Ellsworth Community					
47004	1241	T	Diamond Bluff		19,635,526	19,635,526		19,635,526
47006	1242	T	Ellsworth		113,847,900	113,847,900		113,847,900
47008	1243	T	El Paso		44,711,920	44,711,920		44,711,920
47010	1244	T	Gilman		3,042,437	3,042,437		3,042,437
47012	1245	T	Hartland		83,284,700	83,284,700		83,284,700
47014	1246	T	Isabelle		35,650,100	35,650,100		35,650,100
47016	1247	T	Maiden Rock		35,912,038	35,912,038		35,912,038
47018	1248	T	Martell		43,260,731	43,260,731		43,260,731
47020	1249	T	Oak Grove		1,026,653	1,026,653		1,026,653
47022	1250	T	River Falls		4,953,653	4,953,653		4,953,653
47026	1252	T	Salem		28,189,804	28,189,804		28,189,804
47030	1254	T	Trenton		215,080,800	215,080,800		215,080,800
47032	1255	T	Trimbelle		140,817,857	140,817,857		140,817,857
47106	1257	V	Bay City		20,277,400	20,277,400		20,277,400
47121	1258	V	Ellsworth	Y	219,235,300	202,097,700		202,097,700
47151	1260	V	Maiden Rock		23,274,895	23,274,895		23,274,895
Ellsworth Community Total 16 Taxation Districts					1,032,201,714	1,015,064,114		1,015,064,114

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
471666	0281	Reg	Elmwood						
17006	0487	T	Eau Galle		35,788,127	35,788,127		35,788,127	
17014	0491	T	Lucas		1,321,718	1,321,718		1,321,718	
17042	0505	T	Weston		25,166,963	25,166,963		25,166,963	
47008	1243	T	El Paso		634,242	634,242		634,242	
47010	1244	T	Gilman		11,001	11,001		11,001	
47024	1251	T	Rock Elm		40,590,960	40,590,960		40,590,960	
47028	1253	T	Spring Lake		18,464,594	18,464,594		18,464,594	
47034	1256	T	Union		227,395	227,395		227,395	
47122	1259	V	Elmwood	Y	42,361,400	37,947,200		37,947,200	
Elmwood Total 9 Taxation Districts						164,566,400	160,152,200		160,152,200

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
474459	0282	Reg	Plum City					
46006	1230	T	Frankfort		495,857	495,857		495,857
46014	1234	T	Waterville		1,443,182	1,443,182		1,443,182
47008	1243	T	El Paso		13,777,182	13,777,182		13,777,182
47016	1247	T	Maiden Rock		27,856,119	27,856,119		27,856,119
47024	1251	T	Rock Elm		966,077	966,077		966,077
47026	1252	T	Salem		24,940,996	24,940,996		24,940,996
47034	1256	T	Union		55,445,005	55,445,005		55,445,005
47151	1260	V	Maiden Rock		386,605	386,605		386,605
47171	1261	V	Plum City		30,902,700	30,902,700		30,902,700
Plum City Total 9 Taxation Districts					156,213,723	156,213,723		156,213,723

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
474578	0283	Reg	Prescott						
47002	1240	T	Clifton		169,050,942	169,050,942		169,050,942	
47004	1241	T	Diamond Bluff		34,709,974	34,709,974		34,709,974	
47020	1249	T	Oak Grove		308,630,847	308,630,847		308,630,847	
47032	1255	T	Trimbelle		16,634,043	16,634,043		16,634,043	
47271	1263	C	Prescott	Y	398,453,900	330,866,500		330,866,500	
Prescott Total 5 Taxation Districts						927,479,706	859,892,306		859,892,306

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
474893	0284	Reg	River Falls						
47002	1240	T	Clifton		169,478,358	169,478,358		169,478,358	
47018	1248	T	Martell		46,965,913	46,965,913		46,965,913	
47022	1250	T	River Falls		261,062,447	261,062,447		261,062,447	
47276	1264	C	River Falls	Y	683,752,200	667,789,400		667,789,400	
55022	1470	T	Kinnickinnic		221,141,126	221,141,126		221,141,126	
55024	1471	T	Pleasant Valley		14,399,799	14,399,799		14,399,799	
55028	1473	T	Rush River		254,475	254,475		254,475	
55040	1479	T	Troy		513,425,457	513,425,457		513,425,457	
55276	1494	C	River Falls	Y	400,605,700	348,723,100		348,723,100	
River Falls Total 9 Taxation Districts						2,311,085,475	2,243,240,075		2,243,240,075

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
475586	0285	Reg	Spring Valley					
17014	0491	T	Lucas		109,682	109,682		109,682
47008	1243	T	El Paso		18,215,255	18,215,255		18,215,255
47010	1244	T	Gilman		94,513,462	94,513,462		94,513,462
47018	1248	T	Martell		12,974,356	12,974,356		12,974,356
47024	1251	T	Rock Elm		1,696,462	1,696,462		1,696,462
47028	1253	T	Spring Lake		32,074,306	32,074,306		32,074,306
47181	1262	V	Spring Valley	Y	75,483,100	67,570,600		67,570,600
55004	1461	T	Cady		61,065,609	61,065,609		61,065,609
55008	1463	T	Eau Galle		19,039,256	19,039,256		19,039,256
55034	1476	T	Springfield		5,893,324	5,893,324		5,893,324
55184	1488	V	Spring Valley		1,374,000	1,374,000		1,374,000
55191	1489	V	Wilson		10,667,192	10,667,192		10,667,192
Spring Valley Total 12 Taxation Districts					333,106,004	325,193,504		325,193,504

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
480119	0286	Reg	Amery					
48002	1266	T	Alden		112,141,681	112,141,681		112,141,681
48004	1267	T	Apple River		76,401,807	76,401,807		76,401,807
48006	1268	T	Balsam Lake		15,470,039	15,470,039		15,470,039
48008	1269	T	Beaver		9,735,247	9,735,247		9,735,247
48010	1270	T	Black Brook		73,821,049	73,821,049		73,821,049
48016	1273	T	Clayton		9,490,640	9,490,640		9,490,640
48024	1277	T	Garfield		167,808,449	167,808,449		167,808,449
48032	1281	T	Lincoln		296,675,541	296,675,541		296,675,541
48201	1300	C	Amery	Y	225,445,600	210,709,900		210,709,900
55006	1462	T	Cylon		15,441,164	15,441,164		15,441,164
55036	1477	T	Stanton		2,541,602	2,541,602		2,541,602
55116	1482	V	Deer Park		13,948,100	13,948,100		13,948,100
Amery Total 12 Taxation Districts					1,018,920,919	1,004,185,219		1,004,185,219

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
480238	0287	Reg	Unity (Milltown)					
48004	1267	T	Apple River		89,705,093	89,705,093		89,705,093
48006	1268	T	Balsam Lake		182,342,581	182,342,581		182,342,581
48020	1275	T	Eureka		45,462,646	45,462,646		45,462,646
48026	1278	T	Georgetown		339,285,702	339,285,702		339,285,702
48028	1279	T	Johnstown		4,018,709	4,018,709		4,018,709
48030	1280	T	Laketown		1,456,490	1,456,490		1,456,490
48040	1285	T	Milltown		276,833,233	276,833,233		276,833,233
48044	1287	T	Saint Croix Falls		23,449,739	23,449,739		23,449,739
48106	1290	V	Balsam Lake	Y	150,982,100	144,868,500		144,868,500
48111	1291	V	Centuria	Y	33,684,500	30,319,100		30,319,100
48151	1297	V	Milltown	Y	42,525,200	36,807,000		36,807,000
Unity (Milltown) Total 11 Taxation Districts					1,189,745,993	1,174,548,793		1,174,548,793

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
481120	0288	Reg	Clayton						
03048	0062	T	Turtle Lake		22,627,020	22,627,020		22,627,020	
03050	0063	T	Vance Creek		14,294,788	14,294,788		14,294,788	
48016	1273	T	Clayton		64,595,106	64,595,106		64,595,106	
48032	1281	T	Lincoln		319,259	319,259		319,259	
48112	1292	V	Clayton	Y	24,254,700	23,183,300		23,183,300	
Clayton Total 5 Taxation Districts						126,090,873	125,019,473		125,019,473

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
481127	0289	Reg	Clear Lake						
03050	0063	T	Vance Creek		21,987,670	21,987,670		21,987,670	
17018	0493	T	New Haven		1,878,936	1,878,936		1,878,936	
48010	1270	T	Black Brook		41,792,951	41,792,951		41,792,951	
48016	1273	T	Clayton		4,668,391	4,668,391		4,668,391	
48018	1274	T	Clear Lake		60,490,800	60,490,800		60,490,800	
48113	1293	V	Clear Lake	Y	67,395,500	60,796,800		60,796,800	
55006	1462	T	Cylon		12,090,286	12,090,286		12,090,286	
55014	1466	T	Forest		31,797,528	31,797,528		31,797,528	
Clear Lake Total 8 Taxation Districts						242,102,062	235,503,362		235,503,362

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
481939	0290	Reg	Frederic						
07006	0156	T	Daniels		13,034,445	13,034,445		13,034,445	
07034	0170	T	Trade Lake		78,411,093	78,411,093		78,411,093	
48012	1271	T	Bone Lake		11,431,979	11,431,979		11,431,979	
48014	1272	T	Clam Falls		55,167,300	55,167,300		55,167,300	
48030	1280	T	Laketown		1,245,903	1,245,903		1,245,903	
48034	1282	T	Lorain		28,955,700	28,955,700		28,955,700	
48036	1283	T	Luck		17,765,646	17,765,646		17,765,646	
48038	1284	T	Mckinley		198,378	198,378		198,378	
48048	1289	T	West Sweden		63,655,000	63,655,000		63,655,000	
48126	1295	V	Frederic	Y	59,471,300	55,491,400		55,491,400	
Frederic Total 10 Taxation Districts						329,336,744	325,356,844		325,356,844

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
483213	0291	Reg	Luck						
48012	1271	T	Bone Lake		93,263,121	93,263,121		93,263,121	
48020	1275	T	Eureka		2,453,162	2,453,162		2,453,162	
48026	1278	T	Georgetown		7,721,098	7,721,098		7,721,098	
48028	1279	T	Johnstown		5,623,507	5,623,507		5,623,507	
48030	1280	T	Laketown		73,367,257	73,367,257		73,367,257	
48036	1283	T	Luck		65,053,054	65,053,054		65,053,054	
48038	1284	T	Mckinley		20,067,920	20,067,920		20,067,920	
48040	1285	T	Milltown		463,267	463,267		463,267	
48146	1296	V	Luck	Y	79,042,400	70,962,900		70,962,900	
Luck Total 9 Taxation Districts						347,054,786	338,975,286		338,975,286

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
484165	0292	Reg	Osceola						
48002	1266	T	Alden		268,246,919	268,246,919		268,246,919	
48022	1276	T	Farmington		188,309,900	188,309,900		188,309,900	
48024	1277	T	Garfield		28,265,242	28,265,242		28,265,242	
48042	1286	T	Osceola		236,033,945	236,033,945		236,033,945	
48116	1294	V	Dresser						
48165	1298	V	Osceola	Y	218,082,400	178,559,100		178,559,100	
55032	1475	T	Somerset		63,575,396	63,575,396		63,575,396	
55038	1478	T	Star Prairie		304,821	304,821		304,821	
Osceola Total 8 Taxation Districts						1,002,818,623	963,295,323		963,295,323

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
485019	0293	Reg	Saint Croix Falls						
48006	1268	T	Balsam Lake		104,759,380	104,759,380		104,759,380	
48020	1275	T	Eureka		103,428,292	103,428,292		103,428,292	
48024	1277	T	Garfield		24,764,509	24,764,509		24,764,509	
48030	1280	T	Laketown		16,447,750	16,447,750		16,447,750	
48042	1286	T	Osceola		80,949,855	80,949,855		80,949,855	
48044	1287	T	Saint Croix Falls		153,857,061	153,857,061		153,857,061	
48046	1288	T	Sterling		51,038,753	51,038,753		51,038,753	
48116	1294	V	Dresser		65,548,300	65,548,300		65,548,300	
48281	1301	C	Saint Croix Falls	Y	235,552,100	166,344,000		166,344,000	
Saint Croix Falls Total 9 Taxation Districts						836,346,000	767,137,900		767,137,900

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
490105	0294	Reg	Almond-Bancroft					
49004	1304	T	Almond		43,999,140	43,999,140		43,999,140
49008	1306	T	Belmont		40,670,786	40,670,786		40,670,786
49010	1307	T	Buena Vista		52,451,484	52,451,484		52,451,484
49022	1313	T	Lanark		5,849,994	5,849,994		5,849,994
49028	1316	T	Pine Grove		33,600,310	33,600,310		33,600,310
49101	1320	V	Almond		21,529,500	21,529,500		21,529,500
69020	1892	T	Oasis		190,184	190,184		190,184
69028	1896	T	Rose		3,883,010	3,883,010		3,883,010
Almond-Bancroft Total 8 Taxation Districts					202,174,408	202,174,408		202,174,408

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
490126	0295	Reg	Tomorrow River (Amherst)						
49006	1305	T	Amherst		146,741,276	146,741,276		146,741,276	
49010	1307	T	Buena Vista		20,695,812	20,695,812		20,695,812	
49022	1313	T	Lanark		83,217,931	83,217,931		83,217,931	
49026	1315	T	New Hope		45,812,321	45,812,321		45,812,321	
49034	1319	T	Stockton		67,238,468	67,238,468		67,238,468	
49102	1321	V	Amherst	Y	70,306,200	69,582,100		69,582,100	
49103	1322	V	Amherst Junction		31,619,700	31,619,700		31,619,700	
49161	1325	V	Nelsonville		11,726,700	11,726,700		11,726,700	
Tomorrow River (Amherst) Total 8 Taxation Districts						477,358,408	476,634,308		476,634,308

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
494963	0296	Reg	Rosholt					
37008	0966	T	Bevent		89,897,228	89,897,228		89,897,228
37028	0976	T	Franzen		167,472	167,472		167,472
49002	1303	T	Alban		92,518,700	92,518,700		92,518,700
49026	1315	T	New Hope		35,760,407	35,760,407		35,760,407
49032	1318	T	Sharon		106,410,806	106,410,806		106,410,806
49034	1319	T	Stockton		698,169	698,169		698,169
49176	1328	V	Rosholt		22,406,600	22,406,600		22,406,600
68014	1854	T	Harrison		26,492,557	26,492,557		26,492,557
Rosholt Total 8 Taxation Districts					374,351,939	374,351,939		374,351,939

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
495607	0297	Reg	Stevens Point Area					
49010	1307	T	Buena Vista		38,442,602	38,442,602		38,442,602
49012	1308	T	Carson		151,036,221	151,036,221		151,036,221
49014	1309	T	Dewey		120,363,700	120,363,700		120,363,700
49016	1310	T	Eau Pleine		121,010,966	121,010,966		121,010,966
49018	1311	T	Grant		4,993,554	4,993,554		4,993,554
49020	1312	T	Hull		453,903,000	453,903,000		453,903,000
49024	1314	T	Linwood		122,818,500	122,818,500		122,818,500
49030	1317	T	Plover		173,559,102	173,559,102		173,559,102
49032	1318	T	Sharon		103,486,894	103,486,894		103,486,894
49034	1319	T	Stockton		230,050,163	230,050,163		230,050,163
49141	1323	V	Junction City	Y	19,586,900	18,513,900		18,513,900
49151	1324	V	Milladore					
49171	1326	V	Park Ridge		56,189,900	56,189,900		56,189,900
49173	1327	V	Plover	Y	1,222,834,600	1,130,877,300		1,130,877,300
49191	1329	V	Whiting	Y	132,750,500	131,313,900		131,313,900
49281	1330	C	Stevens Point	Y	2,121,130,600	1,887,593,000		1,887,593,000
71024	1944	T	Milladore		4,472,379	4,472,379		4,472,379
71040	1952	T	Sherry		918,575	918,575		918,575
71151	1959	V	Milladore		11,766,300	11,766,300		11,766,300
Stevens Point Area Total 19 Taxation Districts					5,089,314,456	4,761,309,956		4,761,309,956

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
501071	0447	Reg	Chequamegon						
02010	0026	T	Gordon		56,846,800	56,846,800		56,846,800	
02012	0027	T	Jacobs		36,160,200	36,160,200		36,160,200	
02020	0031	T	Peeksville		17,448,400	17,448,400		17,448,400	
02024	0033	T	Shanagolden		21,903,400	21,903,400		21,903,400	
26020	0728	T	Sherman		136,135,000	136,135,000		136,135,000	
50004	1333	T	Eisenstein		64,016,300	64,016,300		64,016,300	
50010	1336	T	Fifield		173,399,500	173,399,500		173,399,500	
50026	1344	T	Lake		147,269,541	147,269,541		147,269,541	
50271	1352	C	Park Falls	Y	124,389,600	118,448,900		118,448,900	
57028	1549	T	Spider Lake		10,101,305	10,101,305		10,101,305	
Chequamegon Total 10 Taxation Districts						787,670,046	781,729,346		781,729,346

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
504347	0299	Reg	Phillips						
50002	1332	T	Catawba		22,210,914	22,210,914		22,210,914	
50006	1334	T	Elk		147,484,300	147,484,300		147,484,300	
50008	1335	T	Emery		35,684,000	35,684,000		35,684,000	
50012	1337	T	Flambeau		71,134,000	71,134,000		71,134,000	
50014	1338	T	Georgetown		15,088,715	15,088,715		15,088,715	
50016	1339	T	Hackett		7,003,538	7,003,538		7,003,538	
50018	1340	T	Harmony		23,697,600	23,697,600		23,697,600	
50022	1342	T	Kennan		25,428,643	25,428,643		25,428,643	
50034	1348	T	Worcester		172,131,400	172,131,400		172,131,400	
50111	1349	V	Catawba		5,917,400	5,917,400		5,917,400	
50141	1350	V	Kennan		6,116,400	6,116,400		6,116,400	
50272	1353	C	Phillips	Y	91,557,000	75,644,500		75,644,500	
Phillips Total 12 Taxation Districts						623,453,910	607,541,410		607,541,410

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
504571	0300	Reg	Prentice						
35028	0926	T	Somo		19,551,000	19,551,000		19,551,000	
43014	1162	T	Lynne		34,000,300	34,000,300		34,000,300	
50002	1332	T	Catawba		2,559,786	2,559,786		2,559,786	
50016	1339	T	Hackett		20,765,162	20,765,162		20,765,162	
50020	1341	T	Hill		28,012,456	28,012,456		28,012,456	
50024	1343	T	Knox		35,279,600	35,279,600		35,279,600	
50028	1345	T	Ogema		66,295,800	66,295,800		66,295,800	
50030	1346	T	Prentice		51,553,100	51,553,100		51,553,100	
50032	1347	T	Spirit		17,021,695	17,021,695		17,021,695	
50171	1351	V	Prentice	Y	29,465,200	29,442,000		29,442,000	
Prentice Total 10 Taxation Districts						304,504,099	304,480,899		304,480,899

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
510777	0301	Reg	Burlington Area					
30002	0816	T	Brighton		1,445	1,445		1,445
51002	1355	T	Burlington		775,177,000	775,177,000		775,177,000
51006	1357	T	Dover		236,265,832	236,265,832		236,265,832
51176	1366	V	Rochester		100,207,720	100,207,720		100,207,720
51206	1371	C	Burlington		961,753,500	961,753,500		961,753,500
64008	1734	T	East Troy		3,440,095	3,440,095		3,440,095
64018	1739	T	Lyons		172,929,087	172,929,087		172,929,087
64024	1742	T	Spring Prairie		184,057,146	184,057,146		184,057,146
64206	1755	C	Burlington	Y	10,365,100	295,500		295,500
Burlington Area Total 9 Taxation Districts					2,444,196,925	2,434,127,325		2,434,127,325

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
514620	0304	Reg	Racine					
51104	1356	V	Caledonia	Y	2,316,135,600	2,283,495,900		2,283,495,900
51121	1364	V	Elmwood Park		43,371,300	43,371,300		43,371,300
51151	1358	V	Mount Pleasant	Y	3,228,261,200	2,992,654,600		2,992,654,600
51161	1365	V	North Bay		39,040,600	39,040,600		39,040,600
51181	1367	V	Sturtevant	Y	599,324,900	582,273,400		582,273,400
51192	1370	V	Wind Point		260,361,500	260,361,500		260,361,500
51276	1372	C	Racine	Y	3,718,970,500	3,644,021,100		3,644,021,100
Racine Total 7 Taxation Districts					10,205,465,600	9,845,218,400		9,845,218,400

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
522660	0313	Reg	Ithaca					
52006	1376	T	Buena Vista		22,151,902	22,151,902		22,151,902
52016	1381	T	Ithaca		49,527,850	49,527,850		49,527,850
52020	1383	T	Orion		4,020,492	4,020,492		4,020,492
52022	1384	T	Richland		8,772,554	8,772,554		8,772,554
52026	1386	T	Rockbridge		1,797,863	1,797,863		1,797,863
52030	1388	T	Westford		139,427	139,427		139,427
52032	1389	T	Willow		32,617,651	32,617,651		32,617,651
56004	1497	T	Bear Creek		7,257,634	7,257,634		7,257,634
Ithaca Total 8 Taxation Districts					126,285,373	126,285,373		126,285,373

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
524851	0314	Reg	Richland						
52002	1374	T	Akan		31,512,486	31,512,486		31,512,486	
52004	1375	T	Bloom		8,983,960	8,983,960		8,983,960	
52006	1376	T	Buena Vista		51,861,622	51,861,622		51,861,622	
52008	1377	T	Dayton		55,119,700	55,119,700		55,119,700	
52010	1378	T	Eagle		9,214,776	9,214,776		9,214,776	
52014	1380	T	Henrietta		26,526,724	26,526,724		26,526,724	
52016	1381	T	Ithaca						
52018	1382	T	Marshall		44,984,300	44,984,300		44,984,300	
52020	1383	T	Orion		32,846,005	32,846,005		32,846,005	
52022	1384	T	Richland		84,668,646	84,668,646		84,668,646	
52024	1385	T	Richwood		526,037	526,037		526,037	
52026	1386	T	Rockbridge		52,859,937	52,859,937		52,859,937	
52028	1387	T	Sylvan		22,930,253	22,930,253		22,930,253	
52032	1389	T	Willow		257,190	257,190		257,190	
52106	1390	V	Boaz		3,925,200	3,925,200		3,925,200	
52276	1395	C	Richland Center	Y	303,111,800	297,052,300		297,052,300	
Richland Total 16 Taxation Districts						729,328,636	723,269,136		723,269,136

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
530413	0315	Reg	Beloit					
53004	1398	T	Beloit		73,385,021	73,385,021		73,385,021
53038	1415	T	Turtle		22,814,119	22,814,119		22,814,119
53206	1420	C	Beloit	Y	1,653,590,574	1,508,575,574		1,508,575,574
Beloit Total 3 Taxation Districts					1,749,789,714	1,604,774,714		1,604,774,714

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
530422	0316	Reg	Beloit Turner						
53004	1398	T	Beloit		439,281,179	439,281,179		439,281,179	
53020	1406	T	La Prairie		1,723,134	1,723,134		1,723,134	
53038	1415	T	Turtle		35,063,863	35,063,863		35,063,863	
53206	1420	C	Beloit	Y	59,658,104	49,092,004		49,092,004	
Beloit Turner Total 4 Taxation Districts						535,726,280	525,160,180		525,160,180

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
531134	0317	Reg	Clinton Community						
53006	1399	T	Bradford		95,946,902	95,946,902		95,946,902	
53010	1401	T	Clinton		78,379,400	78,379,400		78,379,400	
53020	1406	T	La Prairie		28,699,339	28,699,339		28,699,339	
53038	1415	T	Turtle		153,075,818	153,075,818		153,075,818	
53111	1417	V	Clinton	Y	129,746,900	108,022,000		108,022,000	
53206	1420	C	Beloit	Y	72,606,222	1,873,822		1,873,822	
64022	1741	T	Sharon		2,265,601	2,265,601		2,265,601	
Clinton Community Total 7 Taxation Districts						560,720,182	468,262,882		468,262,882

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
531568	0318	Reg	Edgerton					
13002	0336	T	Albion		224,108,100	224,108,100		224,108,100
13026	0348	T	Dunkirk		11,677,159	11,677,159		11,677,159
13221	1971	C	Edgerton	Y	25,158,400	10,733,100		10,733,100
28028	0773	T	Sumner		44,473,618	44,473,618		44,473,618
53008	1400	T	Center		3,332,011	3,332,011		3,332,011
53012	1402	T	Fulton		352,206,924	352,206,924		352,206,924
53016	1404	T	Janesville		21,700,464	21,700,464		21,700,464
53026	1409	T	Milton		100,784,619	100,784,619		100,784,619
53032	1412	T	Porter		48,911,030	48,911,030		48,911,030
53221	1421	C	Edgerton	Y	394,632,300	368,065,800		368,065,800
Edgerton Total 10 Taxation Districts					1,226,984,625	1,185,992,825		1,185,992,825

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
531694	0319	Reg	Evansville Community						
13052	0360	T	Rutland		868,928	868,928		868,928	
23006	0649	T	Brooklyn		12,311,585	12,311,585		12,311,585	
53008	1400	T	Center		78,810,871	78,810,871		78,810,871	
53016	1404	T	Janesville		40,949,850	40,949,850		40,949,850	
53024	1408	T	Magnolia		54,098,055	54,098,055		54,098,055	
53032	1412	T	Porter		46,956,029	46,956,029		46,956,029	
53040	1416	T	Union		182,544,436	182,544,436		182,544,436	
53222	1422	C	Evansville	Y	437,027,300	419,103,500		419,103,500	
Evansville Community Total 8 Taxation Districts						853,567,054	835,643,254		835,643,254

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
532695	0320	Reg	Janesville					
53014	1403	T	Harmony		822,873	822,873		822,873
53016	1404	T	Janesville		201,027,912	201,027,912		201,027,912
53020	1406	T	La Prairie		47,890,727	47,890,727		47,890,727
53034	1413	T	Rock		180,775,426	180,775,426		180,775,426
53241	1423	C	Janesville	Y	4,614,587,731	4,373,829,231		4,373,829,231
Janesville Total 5 Taxation Districts						5,045,104,669		4,804,346,169

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
533612	0321	Reg	Milton						
28016	0767	T	Koshkonong		25,913,937	25,913,937		25,913,937	
53012	1402	T	Fulton		89,771,576	89,771,576		89,771,576	
53014	1403	T	Harmony		284,132,227	284,132,227		284,132,227	
53016	1404	T	Janesville		181,068,673	181,068,673		181,068,673	
53018	1405	T	Johnstown		67,026,426	67,026,426		67,026,426	
53022	1407	T	Lima		27,244,052	27,244,052		27,244,052	
53026	1409	T	Milton		252,525,881	252,525,881		252,525,881	
53241	1423	C	Janesville	Y	701,334,369	687,389,269		687,389,269	
53257	1424	C	Milton	Y	427,445,300	373,222,000		373,222,000	
Milton Total 9 Taxation Districts						2,056,462,441	1,988,294,041		1,988,294,041

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
534151	0322	Reg	Parkview (Orfordville)						
53002	1397	T	Avon		19,282,598	19,282,598		19,282,598	
53008	1400	T	Center		29,916,518	29,916,518		29,916,518	
53024	1408	T	Magnolia		5,256,786	5,256,786		5,256,786	
53028	1410	T	Newark		132,860,300	132,860,300		132,860,300	
53030	1411	T	Plymouth		101,974,800	101,974,800		101,974,800	
53034	1413	T	Rock		14,391,874	14,391,874		14,391,874	
53036	1414	T	Spring Valley		38,473,497	38,473,497		38,473,497	
53126	1418	V	Footville	Y	47,742,500	36,972,500		36,972,500	
53165	1419	V	Orfordville	Y	79,343,200	71,705,400		71,705,400	
Parkview (Orfordville) Total 9 Taxation Districts						469,242,073	450,834,273		450,834,273

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
540735	0323	Reg	Bruce						
54002	1426	T	Atlanta		47,704,200	47,704,200		47,704,200	
54004	1427	T	Big Bend		39,738,113	39,738,113		39,738,113	
54020	1435	T	Hubbard		5,316,425	5,316,425		5,316,425	
54026	1438	T	Murry		26,916,800	26,916,800		26,916,800	
54036	1443	T	Stubbs		41,034,262	41,034,262		41,034,262	
54038	1444	T	Thornapple		56,044,748	56,044,748		56,044,748	
54042	1446	T	Washington		43,721,792	43,721,792		43,721,792	
54106	1450	V	Bruce	Y	32,044,800	31,194,200		31,194,200	
57016	1543	T	Meadowbrook		398,007	398,007		398,007	
57018	1544	T	Meteor		3,863,012	3,863,012		3,863,012	
57030	1550	T	Weirgor		42,991,300	42,991,300		42,991,300	
57121	1553	V	Exeland		7,663,600	7,663,600		7,663,600	
Bruce Total 12 Taxation Districts						347,437,059	346,586,459		346,586,459

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
542856	0324	Reg	Ladysmith					
54012	1431	T	Flambeau		63,731,640	63,731,640		63,731,640
54014	1432	T	Grant		45,176,985	45,176,985		45,176,985
54016	1433	T	Grow		3,182,669	3,182,669		3,182,669
54020	1435	T	Hubbard		13,817,094	13,817,094		13,817,094
54038	1444	T	Thornapple		7,437,052	7,437,052		7,437,052
54046	1448	T	Willard		464,897	464,897		464,897
54246	1458	C	Ladysmith	Y	167,092,300	144,063,800		144,063,800
Ladysmith Total 7 Taxation Districts					300,902,637	277,874,137		277,874,137

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value
545757	0325	Reg	Flambeau					
09036	0216	T	Ruby		2,643,775	2,643,775		2,643,775
50014	1338	T	Georgetown		1,505,185	1,505,185		1,505,185
50022	1342	T	Kennan		5,030,057	5,030,057		5,030,057
54006	1428	T	Big Falls		12,627,300	12,627,300		12,627,300
54008	1429	T	Cedar Rapids		3,760,000	3,760,000		3,760,000
54010	1430	T	Dewey		69,681,700	69,681,700		69,681,700
54012	1431	T	Flambeau		8,029,460	8,029,460		8,029,460
54014	1432	T	Grant		4,037,815	4,037,815		4,037,815
54016	1433	T	Grow		20,384,831	20,384,831		20,384,831
54018	1434	T	Hawkins		14,665,070	14,665,070		14,665,070
54022	1436	T	Lawrence		19,921,835	19,921,835		19,921,835
54024	1437	T	Marshall		28,225,668	28,225,668		28,225,668
54028	1439	T	Richland		20,339,200	20,339,200		20,339,200
54032	1441	T	South Fork		11,779,100	11,779,100		11,779,100
54040	1445	T	True		16,741,600	16,741,600		16,741,600
54046	1448	T	Willard		1,802,192	1,802,192		1,802,192
54111	1451	V	Conrath		3,301,000	3,301,000		3,301,000
54131	1452	V	Glen Flora		5,560,100	5,560,100		5,560,100
54136	1453	V	Hawkins	Y	14,432,100	13,876,000		13,876,000
54141	1454	V	Ingram		1,797,700	1,797,700		1,797,700
54181	1455	V	Sheldon		8,889,400	8,889,400		8,889,400
54186	1456	V	Tony		4,611,200	4,611,200		4,611,200
60030	1640	T	Mckinley		14,014,787	14,014,787		14,014,787
Flambeau Total 23 Taxation Districts					293,781,075	293,224,975		293,224,975

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
550231	0327	Reg	Baldwin-Woodville Area						
55002	1460	T	Baldwin		92,420,740	92,420,740		92,420,740	
55004	1461	T	Cady		18,460,477	18,460,477		18,460,477	
55008	1463	T	Eau Galle		100,988,144	100,988,144		100,988,144	
55010	1464	T	Emerald		18,470,708	18,470,708		18,470,708	
55012	1465	T	Erin Prairie		9,887,703	9,887,703		9,887,703	
55018	1468	T	Hammond		46,603,811	46,603,811		46,603,811	
55024	1471	T	Pleasant Valley		6,688,170	6,688,170		6,688,170	
55028	1473	T	Rush River		39,877,279	39,877,279		39,877,279	
55034	1476	T	Springfield		18,032,903	18,032,903		18,032,903	
55106	1481	V	Baldwin	Y	325,497,400	314,720,000		314,720,000	
55192	1490	V	Woodville	Y	98,787,600	73,891,500		73,891,500	
Baldwin-Woodville Area Total 11 Taxation Districts						775,714,935	740,041,435		740,041,435

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
552198	0328	Reg	Glenwood City					
17018	0493	T	New Haven		3,415,186	3,415,186		3,415,186
17036	0502	T	Stanton		15,818,460	15,818,460		15,818,460
17040	0504	T	Tiffany		11,488,939	11,488,939		11,488,939
17116	0509	V	Downing		11,030,600	11,030,600		11,030,600
55002	1460	T	Baldwin		532,760	532,760		532,760
55010	1464	T	Emerald		39,442,159	39,442,159		39,442,159
55014	1466	T	Forest		17,744,975	17,744,975		17,744,975
55016	1467	T	Glenwood		61,377,300	61,377,300		61,377,300
55034	1476	T	Springfield		50,850,979	50,850,979		50,850,979
55191	1489	V	Wilson		295,208	295,208		295,208
55231	1491	C	Glenwood City		68,296,800	68,296,800		68,296,800
Glenwood City Total 11 Taxation Districts					280,293,366	280,293,366		280,293,366

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
552422	0329	Reg	Saint Croix Central (Hammond)						
55012	1465	T	Erin Prairie		6,234,394	6,234,394		6,234,394	
55018	1468	T	Hammond		196,592,089	196,592,089		196,592,089	
55022	1470	T	Kinnickinnic		18,086,074	18,086,074		18,086,074	
55024	1471	T	Pleasant Valley		38,040,831	38,040,831		38,040,831	
55026	1472	T	Richmond		475,521	475,521		475,521	
55028	1473	T	Rush River		8,536,946	8,536,946		8,536,946	
55042	1480	T	Warren		201,666,200	201,666,200		201,666,200	
55136	1483	V	Hammond	Y	140,614,600	125,704,700		125,704,700	
55176	1485	V	Roberts	Y	155,989,900	135,963,500		135,963,500	
Saint Croix Central (Hammond) Total 9 Taxation Districts						766,236,555	731,300,255		731,300,255

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
552611	0330	Reg	Hudson					
55020	1469	T	Hudson		1,160,416,700	1,160,416,700		1,160,416,700
55030	1474	T	Saint Joseph		520,771,922	520,771,922		520,771,922
55040	1479	T	Troy		421,450,043	421,450,043		421,450,043
55161	1484	V	North Hudson		438,959,100	438,959,100		438,959,100
55236	1492	C	Hudson	Y	2,132,731,200	2,108,618,200		2,108,618,200
Hudson Total 5 Taxation Districts						4,674,328,965		4,650,215,965

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
553962	0331	Reg	New Richmond						
55006	1462	T	Cylon		30,458,950	30,458,950		30,458,950	
55010	1464	T	Emerald		11,886,133	11,886,133		11,886,133	
55012	1465	T	Erin Prairie		62,090,303	62,090,303		62,090,303	
55026	1472	T	Richmond		395,524,884	395,524,884		395,524,884	
55030	1474	T	Saint Joseph		42,998,891	42,998,891		42,998,891	
55032	1475	T	Somerset		38,486,654	38,486,654		38,486,654	
55036	1477	T	Stanton		83,361,198	83,361,198		83,361,198	
55038	1478	T	Star Prairie		227,500,776	227,500,776		227,500,776	
55182	1487	V	Star Prairie		43,922,700	43,922,700		43,922,700	
55261	1493	C	New Richmond	Y	879,399,500	803,944,900		803,944,900	
New Richmond Total 10 Taxation Districts						1,815,629,989	1,740,175,389		1,740,175,389

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
555432	0332	Reg	Somerset						
55026	1472	T	Richmond		4,258,095	4,258,095		4,258,095	
55030	1474	T	Saint Joseph		124,270,587	124,270,587		124,270,587	
55032	1475	T	Somerset		451,982,250	451,982,250		451,982,250	
55038	1478	T	Star Prairie		139,059,103	139,059,103		139,059,103	
55181	1486	V	Somerset	Y	239,784,400	205,301,100		205,301,100	
Somerset Total 5 Taxation Districts						959,354,435	924,871,135		924,871,135

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
560280	0333	Reg	Baraboo					
11004	0278	T	Caledonia		1,077,066	1,077,066		1,077,066
56002	1496	T	Baraboo		227,892,100	227,892,100		227,892,100
56008	1499	T	Delton		222,991,291	222,991,291		222,991,291
56010	1500	T	Excelsior		41,039,196	41,039,196		41,039,196
56012	1501	T	Fairfield		118,563,500	118,563,500		118,563,500
56016	1503	T	Freedom		23,952,475	23,952,475		23,952,475
56018	1504	T	Greenfield		120,111,050	120,111,050		120,111,050
56026	1508	T	Merrimac		28,168,093	28,168,093		28,168,093
56034	1512	T	Sumpter		3,523,515	3,523,515		3,523,515
56146	1520	V	Lake Delton	Y	1,673,362	1,673,362		1,673,362
56161	1525	V	North Freedom	Y	25,985,300	23,646,600		23,646,600
56191	1531	V	West Baraboo	Y	128,012,200	96,807,000		96,807,000
56206	1532	C	Baraboo	Y	865,524,100	825,313,400		825,313,400
Baraboo Total 13 Taxation Districts					1,808,513,248	1,734,758,648		1,734,758,648

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
564753	0334	Reg	Reedsburg					
29024	0798	T	Lyndon		252,945	252,945		252,945
29034	0803	T	Seven Mile Creek		6,241,138	6,241,138		6,241,138
56006	1498	T	Dellona		54,008,166	54,008,166		54,008,166
56008	1499	T	Delton		2,085,337	2,085,337		2,085,337
56010	1500	T	Excelsior		117,303,204	117,303,204		117,303,204
56014	1502	T	Franklin		11,531,449	11,531,449		11,531,449
56016	1503	T	Freedom		36,708,425	36,708,425		36,708,425
56020	1505	T	Honey Creek		1,596,317	1,596,317		1,596,317
56022	1506	T	Ironton		41,717,351	41,717,351		41,717,351
56024	1507	T	La Valle		299,798,238	299,798,238		299,798,238
56030	1510	T	Reedsburg		113,949,700	113,949,700		113,949,700
56038	1514	T	Washington		327,310	327,310		327,310
56040	1515	T	Westfield		55,432,500	55,432,500		55,432,500
56042	1516	T	Winfield		96,713,500	96,713,500		96,713,500
56044	1517	T	Woodland		344,131	344,131		344,131
56141	1519	V	Ironton		7,919,000	7,919,000		7,919,000
56147	1521	V	La Valle		15,972,900	15,972,900		15,972,900
56149	1523	V	Loganville	Y	15,322,000	15,247,100		15,247,100
56176	1528	V	Rock Springs		23,289,600	23,289,600		23,289,600
56276	1533	C	Reedsburg	Y	662,445,700	618,362,500		618,362,500
Reedsburg Total 20 Taxation Districts					1,562,958,911	1,518,800,811		1,518,800,811

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value	
565100	0335	Reg	Sauk Prairie						
11004	0278	T	Caledonia		51,262,768	51,262,768		51,262,768	
11040	0296	T	West Point		242,454,243	242,454,243		242,454,243	
13004	0337	T	Berry		2,781,656	2,781,656		2,781,656	
13022	0346	T	Dane		2,871,367	2,871,367		2,871,367	
13034	0351	T	Mazomanie		16,508,230	16,508,230		16,508,230	
13050	0359	T	Roxbury		252,402,560	252,402,560		252,402,560	
13056	0362	T	Springfield	Y	4,739,290	4,739,290		4,739,290	
56014	1502	T	Franklin		7,583,434	7,583,434		7,583,434	
56020	1505	T	Honey Creek		89,800,896	89,800,896		89,800,896	
56026	1508	T	Merrimac		258,606,307	258,606,307		258,606,307	
56028	1509	T	Prairie Du Sac		164,489,200	164,489,200		164,489,200	
56034	1512	T	Sumpter		66,605,585	66,605,585		66,605,585	
56036	1513	T	Troy		74,659,125	74,659,125		74,659,125	
56151	1524	V	Merrimac		79,038,600	79,038,600		79,038,600	
56172	1527	V	Prairie Du Sac	Y	449,857,200	433,781,600		433,781,600	
56181	1529	V	Sauk City	Y	375,041,700	355,235,100		355,235,100	
Sauk Prairie Total 16 Taxation Districts						2,138,702,161	2,102,819,961		2,102,819,961

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value	
565523	0336	Reg	River Valley (Spring Green)						
13006	0338	T	Black Earth		1,551,531	1,551,531		1,551,531	
25002	0689	T	Arena		149,973,770	149,973,770		149,973,770	
25006	0691	T	Clyde		40,600,897	40,600,897		40,600,897	
25008	0692	T	Dodgeville						
25024	0700	T	Ridgeway		1,242,248	1,242,248		1,242,248	
25028	0702	T	Wyoming		69,596,255	69,596,255		69,596,255	
25101	0703	V	Arena	Y	50,458,000	44,256,500		44,256,500	
52006	1376	T	Buena Vista		47,892,476	47,892,476		47,892,476	
52016	1381	T	Ithaca		1,177,850	1,177,850		1,177,850	
52146	1392	V	Lone Rock		35,989,000	35,989,000		35,989,000	
56004	1497	T	Bear Creek		57,297,849	57,297,849		57,297,849	
56014	1502	T	Franklin		58,494,174	58,494,174		58,494,174	
56020	1505	T	Honey Creek		173,287	173,287		173,287	
56032	1511	T	Spring Green		185,982,400	185,982,400		185,982,400	
56036	1513	T	Troy		24,134,375	24,134,375		24,134,375	
56171	1526	V	Plain	Y	71,289,700	67,830,700		67,830,700	
56182	1530	V	Spring Green	Y	173,931,300	170,308,600		170,308,600	
River Valley (Spring Green) Total 17 Taxation Districts						969,785,112	956,501,912		956,501,912

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value
566354	0337	Reg	Weston (Ironton)					
52014	1380	T	Henrietta		5,320,213	5,320,213		5,320,213
52030	1388	T	Westford		38,444,345	38,444,345		38,444,345
52032	1389	T	Willow		5,746,859	5,746,859		5,746,859
52111	1391	V	Cazenovia		15,213,200	15,213,200		15,213,200
56004	1497	T	Bear Creek		5,337,217	5,337,217		5,337,217
56014	1502	T	Franklin		207,043	207,043		207,043
56022	1506	T	Ironton		15,991,732	15,991,732		15,991,732
56038	1514	T	Washington		67,258,390	67,258,390		67,258,390
56044	1517	T	Woodland		6,054,586	6,054,586		6,054,586
56111	1518	V	Cazenovia		708,400	708,400		708,400
56148	1522	V	Lime Ridge		9,903,500	9,903,500		9,903,500
Weston (Ironton) Total 11 Taxation Districts					170,185,485	170,185,485		170,185,485

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
566678	0338	Reg	Wisconsin Dells						
01008	0004	T	Dell Prairie		187,017,200	187,017,200		187,017,200	
01012	0006	T	Jackson		61,386,506	61,386,506		61,386,506	
01022	0011	T	New Haven		62,147,655	62,147,655		62,147,655	
01032	0016	T	Springville		56,488,839	56,488,839		56,488,839	
01291	0020	C	Wisconsin Dells		90,150,600	26,394,800		26,394,800	
11020	0286	T	Lewiston		160,009	160,009		160,009	
11028	0290	T	Newport		67,792,600	67,792,600		67,792,600	
11291	0311	C	Wisconsin Dells	Y	250,288,700	245,747,200		245,747,200	
29024	0798	T	Lyndon		94,613,470	94,613,470		94,613,470	
29291	1983	C	Wisconsin Dells	Y	544,600	544,600		544,600	
39006	1053	T	Douglas		47,309,824	47,309,824		47,309,824	
56006	1498	T	Dellona		170,750,834	170,750,834		170,750,834	
56008	1499	T	Delton		84,547,672	84,547,672		84,547,672	
56146	1520	V	Lake Delton	Y	1,581,898,738	1,191,781,838		1,191,781,838	
56291	1534	C	Wisconsin Dells	Y	108,014,600	84,711,800		84,711,800	
Wisconsin Dells Total 15 Taxation Districts						2,863,111,847	2,381,394,847		2,381,394,847

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
572478	0339	Reg	Hayward Community					
57002	1536	T	Bass Lake		535,777,000	535,777,000		535,777,000
57004	1537	T	Couderay		6,314,411	6,314,411		6,314,411
57010	1540	T	Hayward		592,588,348	592,588,348		592,588,348
57012	1541	T	Hunter		214,408,240	214,408,240		214,408,240
57014	1542	T	Lenroot		276,337,700	276,337,700		276,337,700
57024	1547	T	Round Lake		374,783,700	374,783,700		374,783,700
57026	1548	T	Sand Lake		378,650,914	378,650,914		378,650,914
57028	1549	T	Spider Lake		310,608,495	310,608,495		310,608,495
57236	1556	C	Hayward	Y	237,778,700	237,566,800		237,566,800
65006	1763	T	Bass Lake		29,704,265	29,704,265		29,704,265
65010	1765	T	Birchwood		181,487	181,487		181,487
65038	1779	T	Stinnett		18,282,300	18,282,300		18,282,300
65040	1780	T	Stone Lake		61,103,464	61,103,464		61,103,464
Hayward Community Total 13 Taxation Districts					3,036,519,024	3,036,307,124		3,036,307,124

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
576615	0340	Reg	Winter					
54020	1435	T	Hubbard		1,108,381	1,108,381		1,108,381
57004	1537	T	Couderay		23,262,846	23,262,846		23,262,846
57006	1538	T	Draper		50,255,800	50,255,800		50,255,800
57010	1540	T	Hayward		12,421,052	12,421,052		12,421,052
57012	1541	T	Hunter		849,360	849,360		849,360
57016	1543	T	Meadowbrook		19,142,593	19,142,593		19,142,593
57020	1545	T	Ojibwa		56,649,700	56,649,700		56,649,700
57022	1546	T	Radisson		64,748,700	64,748,700		64,748,700
57032	1551	T	Winter		219,798,800	219,798,800		219,798,800
57111	1552	V	Couderay		3,416,500	3,416,500		3,416,500
57176	1554	V	Radisson		7,790,900	7,790,900		7,790,900
57190	1555	V	Winter		13,375,900	13,375,900		13,375,900
Winter Total 12 Taxation Districts					472,820,532	472,820,532		472,820,532

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
580602	0341	Reg	Bonduel						
58004	1559	T	Angelica		18,222,137	18,222,137		18,222,137	
58020	1567	T	Green Valley		15,431,763	15,431,763		15,431,763	
58022	1568	T	Hartland		70,110,000	70,110,000		70,110,000	
58028	1571	T	Lessor		78,402,224	78,402,224		78,402,224	
58030	1572	T	Maple Grove		183,451	183,451		183,451	
58034	1574	T	Navarino		36,797,828	36,797,828		36,797,828	
58044	1579	T	Washington		145,522,894	145,522,894		145,522,894	
58046	1580	T	Waukechon		23,949,000	23,949,000		23,949,000	
58107	1585	V	Bonduel	Y	79,782,200	65,368,600		65,368,600	
58111	1587	V	Cecil		49,966,900	49,966,900		49,966,900	
Bonduel Total 10 Taxation Districts						518,368,397	503,954,797		503,954,797

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
580623	0342	Reg	Bowler						
58002	1558	T	Almon		59,169,415	59,169,415		59,169,415	
58008	1561	T	Bartelme		22,309,600	22,309,600		22,309,600	
58026	1570	T	Hutchins		16,902,397	16,902,397		16,902,397	
58032	1573	T	Morris		18,246,279	18,246,279		18,246,279	
58042	1578	T	Seneca		44,853,715	44,853,715		44,853,715	
58108	1586	V	Bowler	Y	9,412,100	9,235,300		9,235,300	
Bowler Total 6 Taxation Districts						170,893,506	170,716,706		170,716,706

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
582415	0446	Reg	Gresham						
58024	1569	T	Herman		35,796,657	35,796,657		35,796,657	
58038	1576	T	Red Springs		75,164,600	75,164,600		75,164,600	
58040	1577	T	Richmond		2,498,062	2,498,062		2,498,062	
58042	1578	T	Seneca		116,082	116,082		116,082	
58131	1589	V	Gresham	Y	20,159,400	19,582,000		19,582,000	
Gresham Total 5 Taxation Districts						133,734,801	133,157,401		133,157,401

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
585264	0343	Reg	Shawano						
58010	1562	T	Belle Plaine		126,785,558	126,785,558		126,785,558	
58024	1569	T	Herman		15,293,366	15,293,366		15,293,366	
58034	1574	T	Navarino		2,067,067	2,067,067		2,067,067	
58036	1575	T	Pella		15,243,855	15,243,855		15,243,855	
58040	1577	T	Richmond		170,058,938	170,058,938		170,058,938	
58044	1579	T	Washington		90,398,306	90,398,306		90,398,306	
58046	1580	T	Waukechon		67,947,800	67,947,800		67,947,800	
58048	1581	T	Wescott		409,347,400	409,347,400		409,347,400	
58281	1595	C	Shawano	Y	546,277,600	519,716,200		519,716,200	
Shawano Total 9 Taxation Districts						1,443,419,890	1,416,858,490		1,416,858,490

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
585740	0344	Reg	Tigerton						
58014	1564	T	Fairbanks		54,707,200	54,707,200		54,707,200	
58016	1565	T	Germania		29,232,482	29,232,482		29,232,482	
58018	1566	T	Grant		22,620,020	22,620,020		22,620,020	
58032	1573	T	Morris		18,387,709	18,387,709		18,387,709	
58042	1578	T	Seneca		4,492,807	4,492,807		4,492,807	
58186	1592	V	Tigerton	Y	21,978,900	19,308,300		19,308,300	
68044	1869	T	Wyoming		2,898,744	2,898,744		2,898,744	
Tigerton Total 7 Taxation Districts						154,317,862	151,647,262		151,647,262

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value	
586692	0345	Reg	Wittenberg-Birnamwood						
37008	0966	T	Bevent		8,849,872	8,849,872		8,849,872	
37022	0973	T	Elderon		59,259,800	59,259,800		59,259,800	
37028	0976	T	Franzen		46,842,528	46,842,528		46,842,528	
37060	0992	T	Norrie		69,952,732	69,952,732		69,952,732	
37062	0993	T	Plover		29,464,721	29,464,721		29,464,721	
37064	0994	T	Reid		50,838,154	50,838,154		50,838,154	
37104	1006	V	Birnamwood		896,500	896,500		896,500	
37122	1010	V	Elderon		7,636,400	7,636,400		7,636,400	
58002	1558	T	Almon		1,825,985	1,825,985		1,825,985	
58006	1560	T	Aniwa		27,288,217	27,288,217		27,288,217	
58012	1563	T	Birnamwood		57,910,400	57,910,400		57,910,400	
58016	1565	T	Germania		19,899,518	19,899,518		19,899,518	
58026	1570	T	Hutchins		118,898	118,898		118,898	
58032	1573	T	Morris		10,119,412	10,119,412		10,119,412	
58050	1582	T	Wittenberg		76,717,100	76,717,100		76,717,100	
58106	1584	V	Birnamwood	Y	34,402,000	23,173,700		23,173,700	
58121	1588	V	Eland		9,073,000	9,073,000		9,073,000	
58191	1593	V	Wittenberg	Y	59,437,900	44,546,600		44,546,600	
Wittenberg-Birnamwood Total 18 Taxation Districts						570,533,137	544,413,537		544,413,537

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
591029	0346	Reg	Cedar Grove-Belgium Area					
45002	1211	T	Belgium		141,459,249	141,459,249		141,459,249
45106	1218	V	Belgium	Y	206,892,400	162,861,500		162,861,500
59006	1599	T	Holland		161,951,853	161,951,853		161,951,853
59028	1610	T	Sherman		446,845	446,845		446,845
59112	1614	V	Cedar Grove	Y	154,197,700	153,580,900		153,580,900
Cedar Grove-Belgium Area Total 5 Taxation Districts					664,948,047	620,300,347		620,300,347

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
591631	0347	Reg	Elkhart Lake-Glenbeulah						
59002	1597	T	Greenbush		38,756,084	38,756,084		38,756,084	
59004	1598	T	Herman		2,802,184	2,802,184		2,802,184	
59016	1604	T	Plymouth		191,986	191,986		191,986	
59018	1605	T	Rhine		334,455,266	334,455,266		334,455,266	
59020	1606	T	Russell		18,453,936	18,453,936		18,453,936	
59121	1615	V	Elkhart Lake	Y	343,701,500	310,442,400		310,442,400	
59131	1616	V	Glenbeulah	Y	35,146,800	33,229,000		33,229,000	
Elkhart Lake-Glenbeulah Total 7 Taxation Districts						773,507,756	738,330,856		738,330,856

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
592605	0348	Reg	Howards Grove						
36024	0943	T	Meeme		1,877,795	1,877,795		1,877,795	
59004	1598	T	Herman		148,725,061	148,725,061		148,725,061	
59014	1603	T	Mosel		88,032,204	88,032,204		88,032,204	
59018	1605	T	Rhine		4,004,876	4,004,876		4,004,876	
59026	1609	T	Sheboygan Falls		8,204,386	8,204,386		8,204,386	
59135	1617	V	Howards Grove	Y	267,599,300	263,219,000		263,219,000	
Howards Grove Total 6 Taxation Districts						518,443,622	514,063,322		514,063,322

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
592842	0349	Reg	Kohler					
59024	1608	T	Sheboygan		1,663,672	1,663,672		1,663,672
59030	1611	T	Wilson		16,513,408	16,513,408		16,513,408
59141	1618	V	Kohler		468,083,767	468,083,767		468,083,767
59281	1623	C	Sheboygan	Y	251,333,188	251,333,188		251,333,188
Kohler Total 4 Taxation Districts						737,594,035		737,594,035

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
594137	0350	Reg	Oostburg						
59006	1599	T	Holland		154,072,568	154,072,568		154,072,568	
59008	1600	T	Lima		146,099,929	146,099,929		146,099,929	
59010	1601	T	Lyndon		10,454,627	10,454,627		10,454,627	
59028	1610	T	Sherman		1,479,697	1,479,697		1,479,697	
59030	1611	T	Wilson		84,153,652	84,153,652		84,153,652	
59165	1619	V	Oostburg	Y	243,068,800	195,102,300		195,102,300	
Oostburg Total 6 Taxation Districts						639,329,273	591,362,773		591,362,773

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value
594473	0351	Reg	Plymouth					
59002	1597	T	Greenbush		114,599,772	114,599,772		114,599,772
59004	1598	T	Herman		327,177	327,177		327,177
59008	1600	T	Lima		2,270,253	2,270,253		2,270,253
59010	1601	T	Lyndon		109,518,765	109,518,765		109,518,765
59012	1602	T	Mitchell		111,939,893	111,939,893		111,939,893
59016	1604	T	Plymouth		367,907,114	367,907,114		367,907,114
59018	1605	T	Rhine		265,395	265,395		265,395
59022	1607	T	Scott		119,380	119,380		119,380
59026	1609	T	Sheboygan Falls		81,222,132	81,222,132		81,222,132
59028	1610	T	Sherman		236,815	236,815		236,815
59111	1613	V	Cascade	Y	43,448,600	42,799,900		42,799,900
59271	1622	C	Plymouth	Y	810,909,500	667,593,300		667,593,300
Plymouth Total 12 Taxation Districts					1,642,764,796	1,498,799,896		1,498,799,896

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
594641	0352	Reg	Random Lake						
45002	1211	T	Belgium		19,842,798	19,842,798		19,842,798	
45006	1213	T	Fredonia		126,107,385	126,107,385		126,107,385	
59006	1599	T	Holland		28,962,180	28,962,180		28,962,180	
59010	1601	T	Lyndon		27,583,379	27,583,379		27,583,379	
59022	1607	T	Scott		75,180,005	75,180,005		75,180,005	
59028	1610	T	Sherman		147,153,643	147,153,643		147,153,643	
59101	1612	V	Adell		37,523,000	37,523,000		37,523,000	
59176	1620	V	Random Lake	Y	154,137,100	152,724,100		152,724,100	
Random Lake Total 8 Taxation Districts						616,489,490	615,076,490		615,076,490

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
595271	0353	Reg	Sheboygan Area						
36004	0933	T	Centerville		30,497,156	30,497,156		30,497,156	
36112	0950	V	Cleveland		101,825,200	101,825,200		101,825,200	
59014	1603	T	Mosel		51,618,596	51,618,596		51,618,596	
59024	1608	T	Sheboygan		797,564,865	797,564,865		797,564,865	
59030	1611	T	Wilson		339,850,651	339,850,651		339,850,651	
59141	1618	V	Kohler		230	230		230	
59281	1623	C	Sheboygan	Y	2,667,906,112	2,472,887,412		2,472,887,412	
Sheboygan Area Total 7 Taxation Districts						3,989,262,810	3,794,244,110		3,794,244,110

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
595278	0354	Reg	Sheboygan Falls						
59004	1598	T	Herman		4,619	4,619		4,619	
59008	1600	T	Lima		101,283,118	101,283,118		101,283,118	
59010	1601	T	Lyndon		25,930,929	25,930,929		25,930,929	
59024	1608	T	Sheboygan		34,443,663	34,443,663		34,443,663	
59026	1609	T	Sheboygan Falls		145,305,182	145,305,182		145,305,182	
59030	1611	T	Wilson		9,711,989	9,711,989		9,711,989	
59141	1618	V	Kohler		41,803	41,803		41,803	
59191	1621	V	Waldo		35,517,900	35,517,900		35,517,900	
59282	1624	C	Sheboygan Falls	Y	671,222,800	641,226,200		641,226,200	
Sheboygan Falls Total 9 Taxation Districts						1,023,462,003	993,465,403		993,465,403

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
602135	0355	Reg	Gilman					
09014	0205	T	Colburn		9,143,453	9,143,453		9,143,453
09036	0216	T	Ruby		1,110,637	1,110,637		1,110,637
54018	1434	T	Hawkins		1,619,230	1,619,230		1,619,230
54022	1436	T	Lawrence		1,286,565	1,286,565		1,286,565
60002	1626	T	Aurora		30,993,300	30,993,300		30,993,300
60008	1629	T	Cleveland		22,251,500	22,251,500		22,251,500
60012	1631	T	Ford		23,958,700	23,958,700		23,958,700
60018	1634	T	Grover		30,731,554	30,731,554		30,731,554
60024	1637	T	Jump River		23,445,200	23,445,200		23,445,200
60028	1639	T	Maplehurst		2,966,352	2,966,352		2,966,352
60030	1640	T	Mckinley		17,147,513	17,147,513		17,147,513
60036	1643	T	Pershing		19,212,000	19,212,000		19,212,000
60040	1645	T	Roosevelt		33,202,062	33,202,062		33,202,062
60042	1646	T	Taft		13,244,491	13,244,491		13,244,491
60131	1648	V	Gilman		19,417,000	19,417,000		19,417,000
60146	1649	V	Lublin		3,815,000	3,815,000		3,815,000
Gilman Total 16 Taxation Districts					253,544,557	253,544,557		253,544,557

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
603409	0356	Reg	Medford Area						
37006	0965	T	Bern		4,631,498	4,631,498		4,631,498	
60004	1627	T	Browning		63,165,600	63,165,600		63,165,600	
60006	1628	T	Chelsea		65,490,800	65,490,800		65,490,800	
60010	1630	T	Deer Creek		47,097,800	47,097,800		47,097,800	
60014	1632	T	Goodrich		38,570,748	38,570,748		38,570,748	
60018	1634	T	Grover		6,017,646	6,017,646		6,017,646	
60020	1635	T	Hammel		71,356,500	71,356,500		71,356,500	
60022	1636	T	Holway		44,794,800	44,794,800		44,794,800	
60026	1638	T	Little Black		69,823,500	69,823,500		69,823,500	
60028	1639	T	Maplehurst		2,145,136	2,145,136		2,145,136	
60032	1641	T	Medford		174,626,600	174,626,600		174,626,600	
60034	1642	T	Molitor		44,165,100	44,165,100		44,165,100	
60181	1651	V	Stetsonville	Y	25,126,100	24,876,500		24,876,500	
60251	1652	C	Medford	Y	313,644,200	262,639,200		262,639,200	
Medford Area Total 14 Taxation Districts						970,656,028	919,401,428		919,401,428

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
604795	0357	Reg	Rib Lake						
50020	1341	T	Hill		10,752,144	10,752,144		10,752,144	
50032	1347	T	Spirit		30,522,605	30,522,605		30,522,605	
60016	1633	T	Greenwood		56,639,900	56,639,900		56,639,900	
60038	1644	T	Rib Lake		81,042,700	81,042,700		81,042,700	
60044	1647	T	Westboro		67,993,800	67,993,800		67,993,800	
60176	1650	V	Rib Lake	Y	34,954,900	33,843,900		33,843,900	
Rib Lake Total 6 Taxation Districts						281,906,049	280,795,049		280,795,049

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
610154	0358	Reg	Arcadia						
06010	0134	T	Cross		1,269,205	1,269,205		1,269,205	
06016	0137	T	Glencoe		41,949,700	41,949,700		41,949,700	
06028	0143	T	Montana		21,774,109	21,774,109		21,774,109	
06034	0146	T	Waumandee		20,980,637	20,980,637		20,980,637	
61004	1655	T	Arcadia		159,971,003	159,971,003		159,971,003	
61012	1659	T	Dodge		34,756,154	34,756,154		34,756,154	
61014	1660	T	Ettrick		298,691	298,691		298,691	
61016	1661	T	Gale		3,819	3,819		3,819	
61028	1667	T	Trempealeau		3,838,623	3,838,623		3,838,623	
61201	1674	C	Arcadia	Y	195,484,100	151,884,700		151,884,700	
61241	1677	C	Independence	Y	682,557	682,557		682,557	
Arcadia Total 11 Taxation Districts						481,008,598	437,409,198		437,409,198

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
610485	0359	Reg	Blair-Taylor					
27004	0733	T	Albion		17,286,139	17,286,139		17,286,139
27016	0739	T	Curran		78,425,764	78,425,764		78,425,764
27018	0740	T	Franklin		14,167,168	14,167,168		14,167,168
27042	0752	T	Springfield		65,585,938	65,585,938		65,585,938
27186	0757	V	Taylor	Y	14,446,400	10,831,400		10,831,400
61004	1655	T	Arcadia		2,145,905	2,145,905		2,145,905
61014	1660	T	Ettrick		62,812,225	62,812,225		62,812,225
61022	1664	T	Pigeon		1,795,090	1,795,090		1,795,090
61024	1665	T	Preston		77,149,260	77,149,260		77,149,260
61206	1675	C	Blair	Y	126,000,596	117,275,096		117,275,096
Blair-Taylor Total 10 Taxation Districts					459,814,485	447,473,985		447,473,985

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
611600	0360	Reg	Eleva-Strum					
18006	0518	T	Clear Creek		15,595,495	15,595,495		15,595,495
18018	0524	T	Pleasant Valley		52,228,587	52,228,587		52,228,587
61002	1654	T	Albion		57,003,600	57,003,600		57,003,600
61010	1658	T	Chimney Rock		17,797,883	17,797,883		17,797,883
61018	1662	T	Hale		2,738,076	2,738,076		2,738,076
61030	1668	T	Unity		41,302,143	41,302,143		41,302,143
61121	1669	V	Eleva		33,383,000	33,383,000		33,383,000
61181	1672	V	Strum	Y	59,158,100	59,155,300		59,155,300
Eleva-Strum Total 8 Taxation Districts					279,206,884	279,204,084		279,204,084

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
612009	0361	Reg	Galesville-Etrick						
27038	0750	T	North Bend		271,849	271,849		271,849	
61008	1657	T	Caledonia		82,718,000	82,718,000		82,718,000	
61012	1659	T	Dodge		4,049,546	4,049,546		4,049,546	
61014	1660	T	Etrick		67,252,284	67,252,284		67,252,284	
61016	1661	T	Gale		185,768,081	185,768,081		185,768,081	
61028	1667	T	Trempealeau		183,062,277	183,062,277		183,062,277	
61122	1670	V	Etrick		29,601,400	29,601,400		29,601,400	
61186	1673	V	Trempealeau	Y	139,811,400	136,863,800		136,863,800	
61231	1676	C	Galesville	Y	109,114,900	100,058,200		100,058,200	
Galesville-Etrick Total 9 Taxation Districts						801,649,737	789,645,437		789,645,437

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
612632	0362	Reg	Independence						
06028	0143	T	Montana		11,600,047	11,600,047		11,600,047	
61004	1655	T	Arcadia		13,216,860	13,216,860		13,216,860	
61006	1656	T	Burnside		41,624,200	41,624,200		41,624,200	
61010	1658	T	Chimney Rock		9,986,989	9,986,989		9,986,989	
61018	1662	T	Hale		12,649,257	12,649,257		12,649,257	
61020	1663	T	Lincoln		15,738,796	15,738,796		15,738,796	
61241	1677	C	Independence	Y	93,903,843	87,466,943		87,466,943	
61291	1679	C	Whitehall	Y	2,179,116	2,035,916		2,035,916	
Independence Total 8 Taxation Districts						200,899,108	194,319,008		194,319,008

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value	
614186	0363	Reg	Osseo-Fairchild						
10012	0236	T	Foster		27,663,000	27,663,000		27,663,000	
10040	0250	T	Mentor		2,379,134	2,379,134		2,379,134	
18002	0516	T	Bridge Creek		3,910,163	3,910,163		3,910,163	
18006	0518	T	Clear Creek		27,296,673	27,296,673		27,296,673	
18010	0520	T	Fairchild		28,443,090	28,443,090		28,443,090	
18016	0523	T	Otter Creek		21,695,935	21,695,935		21,695,935	
18126	0529	V	Fairchild		13,592,300	13,592,300		13,592,300	
27014	0738	T	Cleveland		39,469,188	39,469,188		39,469,188	
27022	0742	T	Garfield		55,880,700	55,880,700		55,880,700	
27040	0751	T	Northfield		2,822,695	2,822,695		2,822,695	
61018	1662	T	Hale		21,026,171	21,026,171		21,026,171	
61026	1666	T	Sumner		76,841,200	76,841,200		76,841,200	
61030	1668	T	Unity		2,294,557	2,294,557		2,294,557	
61265	1678	C	Osseo	Y	144,964,500	117,619,900		117,619,900	
Osseo-Fairchild Total 14 Taxation Districts						468,279,306	440,934,706		440,934,706

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
616426	0364	Reg	Whitehall						
27016	0739	T	Curran		4,356,783	4,356,783		4,356,783	
27020	0741	T	Garden Valley		364,384	364,384		364,384	
27040	0751	T	Northfield		41,708,792	41,708,792		41,708,792	
61004	1655	T	Arcadia		2,728,432	2,728,432		2,728,432	
61018	1662	T	Hale		51,356,395	51,356,395		51,356,395	
61020	1663	T	Lincoln		31,819,304	31,819,304		31,819,304	
61022	1664	T	Pigeon		63,827,610	63,827,610		63,827,610	
61024	1665	T	Preston		11,404,640	11,404,640		11,404,640	
61173	1671	V	Pigeon Falls		17,721,100	17,721,100		17,721,100	
61206	1675	C	Blair	Y	131,004	131,004		131,004	
61291	1679	C	Whitehall	Y	108,208,284	88,206,684		88,206,684	
Whitehall Total 11 Taxation Districts						333,626,728	313,625,128		313,625,128

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
621421	0365	Reg	De Soto Area					
12008	0316	T	Freeman		64,783,777	64,783,777		64,783,777
12116	0325	V	De Soto		4,221,400	3,875,000		3,875,000
12126	0327	V	Ferryville	Y	24,760,900	24,497,500		24,497,500
62002	1681	T	Bergen		65,365,196	65,365,196		65,365,196
62014	1687	T	Genoa		58,295,920	58,295,920		58,295,920
62020	1690	T	Harmony		340,450	340,450		340,450
62032	1696	T	Sterling		28,410,063	28,410,063		28,410,063
62040	1700	T	Wheatland		65,964,300	65,964,300		65,964,300
62116	1704	V	De Soto	Y	16,339,500	15,954,900		15,954,900
62131	1705	V	Genoa		14,727,500	14,727,500		14,727,500
62181	1709	V	Stoddard		58,445,200	58,445,200		58,445,200
De Soto Area Total 11 Taxation Districts					401,654,206	400,659,806		400,659,806

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
622541	0366	Reg	Hillsboro						
29038	0805	T	Wonewoc		2,089,149	2,089,149		2,089,149	
41010	1095	T	Glendale		1,180,662	1,180,662		1,180,662	
41044	1112	T	Wellington		1,370,793	1,370,793		1,370,793	
52004	1375	T	Bloom		5,066,539	5,066,539		5,066,539	
52014	1380	T	Henrietta		4,891,263	4,891,263		4,891,263	
52196	1394	V	Yuba		2,390,800	2,390,800		2,390,800	
56044	1517	T	Woodland		1,938,064	1,938,064		1,938,064	
62010	1685	T	Forest		29,980,549	29,980,549		29,980,549	
62016	1688	T	Greenwood		42,545,600	42,545,600		42,545,600	
62022	1691	T	Hillsboro		57,594,966	57,594,966		57,594,966	
62030	1695	T	Stark		311,760	311,760		311,760	
62034	1697	T	Union		29,418,503	29,418,503		29,418,503	
62042	1701	T	Whitestown		1,135,079	1,135,079		1,135,079	
62236	1711	C	Hillsboro	Y	70,685,700	48,477,400		48,477,400	
Hillsboro Total 14 Taxation Districts						250,599,427	228,391,127		228,391,127

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
622863	0367	Reg	La Farge						
52012	1379	T	Forest		1,403,382	1,403,382		1,403,382	
62006	1683	T	Clinton		2,814,482	2,814,482		2,814,482	
62030	1695	T	Stark		30,524,506	30,524,506		30,524,506	
62034	1697	T	Union		2,569,521	2,569,521		2,569,521	
62038	1699	T	Webster		36,199,085	36,199,085		36,199,085	
62042	1701	T	Whitestown		10,837,256	10,837,256		10,837,256	
62146	1706	V	La Farge	Y	36,485,900	26,116,000		26,116,000	
La Farge Total 7 Taxation Districts						120,834,132	110,464,232		110,464,232

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
625960	0368	Reg	Kickapoo Area (Viola)						
12004	0314	T	Clayton		325,970	325,970		325,970	
52004	1375	T	Bloom		25,019,001	25,019,001		25,019,001	
52012	1379	T	Forest		31,933,318	31,933,318		31,933,318	
52028	1387	T	Sylvan		13,788,147	13,788,147		13,788,147	
52186	1393	V	Viola	Y	14,902,900	14,461,400		14,461,400	
62012	1686	T	Franklin		9,570,629	9,570,629		9,570,629	
62026	1693	T	Kickapoo		47,271,376	47,271,376		47,271,376	
62028	1694	T	Liberty		24,145,923	24,145,923		24,145,923	
62030	1695	T	Stark		2,020,834	2,020,834		2,020,834	
62034	1697	T	Union		10,959,975	10,959,975		10,959,975	
62038	1699	T	Webster		6,045,750	6,045,750		6,045,750	
62176	1708	V	Readstown		15,627,400	15,627,400		15,627,400	
62186	1710	V	Viola	Y	8,903,800	5,697,900		5,697,900	
Kickapoo Area (Viola) Total 13 Taxation Districts						210,515,023	206,867,623		206,867,623

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value	
625985	0369	Reg	Viroqua Area						
12008	0316	T	Freeman		112,332	112,332		112,332	
62008	1684	T	Coon		1,173,629	1,173,629		1,173,629	
62012	1686	T	Franklin		73,163,433	73,163,433		73,163,433	
62014	1687	T	Genoa		4,344,880	4,344,880		4,344,880	
62018	1689	T	Hamburg		2,968,290	2,968,290		2,968,290	
62020	1690	T	Harmony		46,781,456	46,781,456		46,781,456	
62024	1692	T	Jefferson		75,134,907	75,134,907		75,134,907	
62026	1693	T	Kickapoo		662,864	662,864		662,864	
62028	1694	T	Liberty		8,684,577	8,684,577		8,684,577	
62032	1696	T	Sterling		23,616,937	23,616,937		23,616,937	
62036	1698	T	Viroqua		99,819,384	99,819,384		99,819,384	
62038	1699	T	Webster		6,699,811	6,699,811		6,699,811	
62286	1712	C	Viroqua	Y	296,923,700	266,986,700		266,986,700	
Viroqua Area Total 13 Taxation Districts						640,086,200	610,149,200		610,149,200

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
626321	0370	Reg	Westby Area					
32012	0850	T	Greenfield		8,937,476	8,937,476		8,937,476
32024	0856	T	Washington		14,259,802	14,259,802		14,259,802
41032	1106	T	Portland		2,502,204	2,502,204		2,502,204
62002	1681	T	Bergen		2,390,486	2,390,486		2,390,486
62004	1682	T	Christiana		66,993,308	66,993,308		66,993,308
62006	1683	T	Clinton		24,549,315	24,549,315		24,549,315
62008	1684	T	Coon		67,208,571	67,208,571		67,208,571
62018	1689	T	Hamburg		73,121,319	73,121,319		73,121,319
62020	1690	T	Harmony		14,935,194	14,935,194		14,935,194
62024	1692	T	Jefferson		13,816,693	13,816,693		13,816,693
62036	1698	T	Viroqua		50,354,716	50,354,716		50,354,716
62038	1699	T	Webster		11,924,054	11,924,054		11,924,054
62111	1702	V	Chaseburg		17,637,600	17,637,600		17,637,600
62112	1703	V	Coon Valley		50,869,700	50,869,700		50,869,700
62291	1713	C	Westby	Y	132,094,200	118,806,500		118,806,500
Westby Area Total 15 Taxation Districts					551,594,638	538,306,938		538,306,938

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value	
631526	0372	Reg	Northland Pines (Eagle River)						
43020	1165	T	Newbold		115,192,009	115,192,009		115,192,009	
63006	1717	T	Cloverland		259,358,000	259,358,000		259,358,000	
63008	1718	T	Conover		385,915,400	385,915,400		385,915,400	
63012	1720	T	Land O Lakes		433,151,045	433,151,045		433,151,045	
63014	1721	T	Lincoln		562,302,400	562,302,400		562,302,400	
63018	1723	T	Phelps		543,810	543,810		543,810	
63020	1724	T	Plum Lake		272,017,000	272,017,000		272,017,000	
63024	1726	T	Saint Germain		702,533,800	702,533,800		702,533,800	
63026	1727	T	Washington		561,876,900	561,876,900		561,876,900	
63221	1729	C	Eagle River	Y	189,098,000	172,578,100		172,578,100	
Northland Pines (Eagle River) Total 10 Taxation Districts						3,481,988,364	3,465,468,464		3,465,468,464

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
634330	0374	Reg	Phelps					
21002	0578	T	Alvin		505,119	505,119		505,119
63018	1723	T	Phelps		393,379,790	393,379,790		393,379,790
Phelps Total 2 Taxation Districts						393,884,909		393,884,909

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
641380	0375	Reg	Delavan-Darien						
53006	1399	T	Bradford		5,633,198	5,633,198		5,633,198	
64004	1732	T	Darien		220,733,400	220,733,400		220,733,400	
64006	1733	T	Delavan		837,381,001	837,381,001		837,381,001	
64020	1740	T	Richmond		48,083,665	48,083,665		48,083,665	
64022	1741	T	Sharon		27,551,265	27,551,265		27,551,265	
64026	1743	T	Sugar Creek		28,677,082	28,677,082		28,677,082	
64030	1745	T	Walworth		1,631,122	1,631,122		1,631,122	
64116	1747	V	Darien	Y	108,647,600	104,895,600		104,895,600	
64216	1756	C	Delavan	Y	685,152,900	633,434,900		633,434,900	
Delavan-Darien Total 9 Taxation Districts						1,963,491,233	1,908,021,233		1,908,021,233

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
641540	0376	Reg	East Troy Community					
64008	1734	T	East Troy		814,704,890	814,704,890		814,704,890
64012	1736	T	La Fayette		82,393,427	82,393,427		82,393,427
64014	1737	T	La Grange		27,813,379	27,813,379		27,813,379
64024	1742	T	Spring Prairie		72,292,958	72,292,958		72,292,958
64028	1744	T	Troy		271,190,479	271,190,479		271,190,479
64121	1748	V	East Troy	Y	395,046,400	357,704,800		357,704,800
64153	1751	V	Mukwonago	Y	23,241,230	23,241,230		23,241,230
67006	1811	T	Eagle		11,248,091	11,248,091		11,248,091
East Troy Community Total 8 Taxation Districts					1,697,930,854	1,660,589,254		1,660,589,254

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
641638	0377	Reg	Elkhorn Area						
64006	1733	T	Delavan		39,363,004	39,363,004		39,363,004	
64010	1735	T	Geneva		62,577,059	62,577,059		62,577,059	
64012	1736	T	La Fayette		215,234,061	215,234,061		215,234,061	
64014	1737	T	La Grange		636,099,323	636,099,323		636,099,323	
64024	1742	T	Spring Prairie		18,587,457	18,587,457		18,587,457	
64026	1743	T	Sugar Creek		369,764,934	369,764,934		369,764,934	
64028	1744	T	Troy		18,393,621	18,393,621		18,393,621	
64221	1757	C	Elkhorn	Y	810,662,300	807,934,300		807,934,300	
Elkhorn Area Total 8 Taxation Districts						2,170,681,759	2,167,953,759		2,167,953,759

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
646461	0388	Reg	Whitewater					
28004	0761	T	Cold Spring		67,503,090	67,503,090		67,503,090
28016	0767	T	Koshkonong		11,829,486	11,829,486		11,829,486
28292	0785	C	Whitewater	Y	85,374,000	55,338,400		55,338,400
53018	1405	T	Johnstown		20,412,374	20,412,374		20,412,374
53022	1407	T	Lima		76,682,337	76,682,337		76,682,337
64014	1737	T	La Grange		119,216,217	119,216,217		119,216,217
64020	1740	T	Richmond		215,396,435	215,396,435		215,396,435
64026	1743	T	Sugar Creek		20,148,384	20,148,384		20,148,384
64032	1746	T	Whitewater		331,324,600	331,324,600		331,324,600
64291	1759	C	Whitewater	Y	611,531,800	548,635,000		548,635,000
Whitewater Total 10 Taxation Districts					1,559,418,723	1,466,486,323		1,466,486,323

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
646482	0389	Reg	Williams Bay					
64006	1733	T	Delavan		61,339,241	61,339,241		61,339,241
64010	1735	T	Geneva		141,590,701	141,590,701		141,590,701
64016	1738	T	Linn		98,208,709	98,208,709		98,208,709
64030	1745	T	Walworth		29,930,792	29,930,792		29,930,792
64192	1754	V	Williams Bay		815,527,700	815,527,700		815,527,700
Williams Bay Total 5 Taxation Districts					1,146,597,143	1,146,597,143		1,146,597,143

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
650441	0390	Reg	Birchwood						
03010	0043	T	Cedar Lake		141,064,865	141,064,865		141,064,865	
54044	1447	T	Wilkinson		7,206,300	7,206,300		7,206,300	
54048	1449	T	Wilson		11,434,000	11,434,000		11,434,000	
57004	1537	T	Couderay		1,311,342	1,311,342		1,311,342	
57008	1539	T	Edgewater		181,616,400	181,616,400		181,616,400	
57018	1544	T	Meteor		22,495,088	22,495,088		22,495,088	
57026	1548	T	Sand Lake		26,023,586	26,023,586		26,023,586	
65010	1765	T	Birchwood		180,270,398	180,270,398		180,270,398	
65106	1782	V	Birchwood	Y	33,877,000	31,024,500		31,024,500	
Birchwood Total 9 Taxation Districts						605,298,979	602,446,479		602,446,479

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
653654	0391	Reg	Northwood (Minong)						
07004	0155	T	Blaine		1,227,187	1,227,187		1,227,187	
16012	0467	T	Gordon		107,160,357	107,160,357		107,160,357	
16032	0477	T	Wascott		295,425,300	295,425,300		295,425,300	
65012	1766	T	Brooklyn		103,149	103,149		103,149	
65022	1771	T	Frog Creek		17,500,800	17,500,800		17,500,800	
65030	1775	T	Minong		347,341,900	347,341,900		347,341,900	
65151	1783	V	Minong	Y	39,988,000	32,571,200		32,571,200	
Northwood (Minong) Total 7 Taxation Districts						808,746,693	801,329,893		801,329,893

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
655306	0392	Reg	Shell Lake						
03026	0051	T	Lakeland		219,270	219,270		219,270	
07008	0157	T	Dewey		39,525,920	39,525,920		39,525,920	
07022	0164	T	Roosevelt		17,713,352	17,713,352		17,713,352	
65002	1761	T	Barronett		41,665,400	41,665,400		41,665,400	
65004	1762	T	Bashaw		62,671,973	62,671,973		62,671,973	
65008	1764	T	Beaver Brook		17,714,524	17,714,524		17,714,524	
65028	1774	T	Madge		1,782,705	1,782,705		1,782,705	
65032	1776	T	Sarona		48,872,969	48,872,969		48,872,969	
65282	1785	C	Shell Lake	Y	209,439,400	185,552,500		185,552,500	
Shell Lake Total 9 Taxation Districts						439,605,513	415,718,613		415,718,613

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value	
655474	0393	Reg	Spooner						
07008	0157	T	Dewey		12,274,780	12,274,780		12,274,780	
07024	0165	T	Rusk		90,896,100	90,896,100		90,896,100	
07028	0167	T	Scott		267,115,176	267,115,176		267,115,176	
65004	1762	T	Bashaw		26,601,927	26,601,927		26,601,927	
65006	1763	T	Bass Lake		39,371,735	39,371,735		39,371,735	
65008	1764	T	Beaver Brook		44,060,476	44,060,476		44,060,476	
65010	1765	T	Birchwood		51,891,402	51,891,402		51,891,402	
65012	1766	T	Brooklyn		42,099,551	42,099,551		42,099,551	
65014	1767	T	Casey		179,096,300	179,096,300		179,096,300	
65016	1768	T	Chicog		110,484,100	110,484,100		110,484,100	
65018	1769	T	Crystal		44,133,800	44,133,800		44,133,800	
65020	1770	T	Evergreen		105,766,500	105,766,500		105,766,500	
65024	1772	T	Gull Lake		37,737,200	37,737,200		37,737,200	
65026	1773	T	Long Lake		42,316,302	42,316,302		42,316,302	
65028	1774	T	Madge		151,949,295	151,949,295		151,949,295	
65032	1776	T	Sarona		22,322,910	22,322,910		22,322,910	
65034	1777	T	Spooner		94,062,000	94,062,000		94,062,000	
65036	1778	T	Springbrook		41,399,200	41,399,200		41,399,200	
65040	1780	T	Stone Lake		14,317,736	14,317,736		14,317,736	
65042	1781	T	Trego		139,389,600	139,389,600		139,389,600	
65281	1784	C	Spooner	Y	161,648,300	137,995,400		137,995,400	
Spooner Total 21 Taxation Districts						1,718,934,390	1,695,281,490		1,695,281,490

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
662058	0395	Reg	Germantown					
66010	1791	T	Germantown		27,260,700	27,260,700		27,260,700
66014	1793	T	Jackson		191,989,241	191,989,241		191,989,241
66018	1795	T	Polk		69,453,979	69,453,979		69,453,979
66131	1800	V	Germantown	Y	2,807,971,400	2,772,351,300		2,772,351,300
66141	1801	V	Jackson	Y	21,105	21,105		21,105
66166	1796	V	Richfield		694,527,789	694,527,789		694,527,789
Germantown Total 6 Taxation Districts					3,791,224,214	3,755,604,114		3,755,604,114

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
662800	0398	Reg	Kewaskum						
20004	0545	T	Ashford		325,711	325,711		325,711	
20006	0546	T	Auburn		107,847,452	107,847,452		107,847,452	
20142	1980	V	Kewaskum						
59012	1602	T	Mitchell		1,744,655	1,744,655		1,744,655	
59022	1607	T	Scott		87,520,615	87,520,615		87,520,615	
66004	1788	T	Barton		72,318,477	72,318,477		72,318,477	
66008	1790	T	Farmington		450,721,900	450,721,900		450,721,900	
66016	1794	T	Kewaskum		139,750,900	139,750,900		139,750,900	
66024	1798	T	Wayne		246,779,643	246,779,643		246,779,643	
66142	1802	V	Kewaskum	Y	342,958,500	319,830,600		319,830,600	
Kewaskum Total 10 Taxation Districts						1,449,967,853	1,426,839,953		1,426,839,953

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
665390	0401	Reg	Slinger					
66002	1787	T	Addison		336,677,467	336,677,467		336,677,467
66012	1792	T	Hartford		130,457,713	130,457,713		130,457,713
66018	1795	T	Polk		564,432,541	564,432,541		564,432,541
66026	1799	T	West Bend		354,316,221	354,316,221		354,316,221
66141	1801	V	Jackson	Y	54,684,407	54,684,407		54,684,407
66166	1796	V	Richfield		94,476,628	94,476,628		94,476,628
66181	1804	V	Slinger	Y	626,625,800	612,834,600		612,834,600
66236	1805	C	Hartford	Y	34,820,667	34,820,667		34,820,667
Slinger Total 8 Taxation Districts					2,196,491,444	2,182,700,244		2,182,700,244

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
666307	0402	Reg	West Bend						
66002	1787	T	Addison		4,918,078	4,918,078		4,918,078	
66004	1788	T	Barton		270,748,423	270,748,423		270,748,423	
66014	1793	T	Jackson		326,514,212	326,514,212		326,514,212	
66018	1795	T	Polk		58,843,279	58,843,279		58,843,279	
66022	1797	T	Trenton		556,448,400	556,448,400		556,448,400	
66026	1799	T	West Bend		596,111,979	596,111,979		596,111,979	
66141	1801	V	Jackson	Y	677,604,288	623,819,788		623,819,788	
66161	1803	V	Newburg		81,210,600	81,210,600		81,210,600	
66291	1807	C	West Bend	Y	2,956,923,800	2,745,990,400		2,745,990,400	
West Bend Total 9 Taxation Districts						5,529,323,059	5,264,605,159		5,264,605,159

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
670714	0403	Reg	Elmbrook (Brookfield)					
67002	1809	T	Brookfield	Y	180,492,549	180,492,549		180,492,549
67122	1827	V	Elm Grove	Y	1,249,867,700	1,214,228,700		1,214,228,700
67206	1840	C	Brookfield	Y	7,428,552,138	7,325,129,238		7,325,129,238
67261	1844	C	New Berlin	Y	103,974,326	103,974,326		103,974,326
67270	1818	C	Pewaukee					
Elmbrook (Brookfield) Total 5 Taxation Districts					8,962,886,713	8,823,824,813		8,823,824,813

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
671376	0404	Reg	Kettle Moraine (Delafield)					
28026	0772	T	Sullivan		1,418,842	1,418,842		1,418,842
67004	1810	T	Delafield		818,106,486	818,106,486		818,106,486
67006	1811	T	Eagle		8,638,116	8,638,116		8,638,116
67008	1812	T	Genesee		482,804,038	482,804,038		482,804,038
67024	1817	T	Ottawa		571,931,816	571,931,816		571,931,816
67116	1825	V	Dousman		215,657,655	215,657,655		215,657,655
67161	1835	V	North Prairie		38,690,605	38,690,605		38,690,605
67172	1819	V	Summit		318,165,143	318,165,143		318,165,143
67191	1839	V	Wales	Y	414,820,300	381,869,000		381,869,000
67216	1841	C	Delafield	Y	1,077,066,485	1,070,473,185		1,070,473,185
Kettle Moraine (Delafield) Total 10 Taxation Districts					3,947,299,486	3,907,754,886		3,907,754,886

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
672420	0405	Reg	Hamilton (Lisbon)					
67010	1813	T	Lisbon		698,919,457	698,919,457		698,919,457
67107	1823	V	Butler		189,546,108	189,546,108		189,546,108
67147	1830	V	Lannon	Y	137,787,006	137,536,006		137,536,006
67151	1831	V	Menomonee Falls	Y	1,216,933,224	1,216,933,224		1,216,933,224
67181	1838	V	Sussex	Y	1,388,895,685	1,348,340,185		1,348,340,185
67270	1818	C	Pewaukee		90,647,494	90,647,494		90,647,494
Hamilton (Lisbon) Total 6 Taxation Districts					3,722,728,974	3,681,922,474		3,681,922,474

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
673437	0409	Reg	Menomonee Falls					
67107	1823	V	Butler		57,612,492	57,612,492		57,612,492
67147	1830	V	Lannon	Y	3,480,994	3,480,994		3,480,994
67151	1831	V	Menomonee Falls	Y	4,072,996,376	3,901,678,476		3,901,678,476
67250	1842	C	Milwaukee		13,350,400	13,350,400		13,350,400
Menomonee Falls Total 4 Taxation Districts					4,147,440,262	3,976,122,362		3,976,122,362

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value
673822	0414	Reg	Mukwonago					
64008	1734	T	East Troy		372,615	372,615		372,615
64153	1751	V	Mukwonago	Y	13,219,470	578,070		578,070
67006	1811	T	Eagle		276,455,363	276,455,363		276,455,363
67008	1812	T	Genesee		160,660,180	160,660,180		160,660,180
67016	1815	T	Mukwonago		946,972,700	946,972,700		946,972,700
67024	1817	T	Ottawa		48,086,958	48,086,958		48,086,958
67030	1820	T	Vernon		1,003,655,334	1,003,655,334		1,003,655,334
67106	1822	V	Big Bend	Y	186,982,700	186,982,700		186,982,700
67121	1826	V	Eagle		49,471	49,471		49,471
67153	1833	V	Mukwonago	Y	889,676,800	833,978,200		833,978,200
67161	1835	V	North Prairie		214,901,895	214,901,895		214,901,895
67251	1843	C	Muskego	Y	1,410,406	1,410,406		1,410,406
Mukwonago Total 12 Taxation Districts					3,742,443,892	3,674,103,892		3,674,103,892

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
673857	0415	Reg	Muskego-Norway					
51010	1359	T	Norway		568,253,156	568,253,156		568,253,156
67251	1843	C	Muskego	Y	3,300,144,394	3,181,440,994		3,181,440,994
67261	1844	C	New Berlin	Y	3,979,915	3,979,915		3,979,915
Muskego-Norway Total 3 Taxation Districts					3,872,377,465	3,753,674,065		3,753,674,065

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
673925	0417	Reg	New Berlin						
67261	1844	C	New Berlin	Y	5,260,818,990	5,247,647,190		5,247,647,190	
New Berlin Total 1 Taxation Districts						5,260,818,990	5,247,647,190		5,247,647,190

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
673976	0418	Reg	Norris (Vernon)					
67030	1820	T	Vernon		101,370	101,370		101,370
Norris (Vernon) Total 1 Taxation Districts					101,370	101,370		101,370

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value	
674060	0419	Reg	Oconomowoc Area						
14002	0397	T	Ashippun		207,328,469	207,328,469		207,328,469	
14026	0409	T	Lebanon		4,511,111	4,511,111		4,511,111	
28006	0762	T	Concord		62,522,078	62,522,078		62,522,078	
28012	0765	T	Ixonia		430,337,189	430,337,189		430,337,189	
28026	0772	T	Sullivan		25,709,279	25,709,279		25,709,279	
28146	1977	V	Lac La Belle		415,000	415,000		415,000	
67014	1814	T	Merton		51,463,774	51,463,774		51,463,774	
67022	1816	T	Oconomowoc		1,576,622,566	1,576,622,566		1,576,622,566	
67024	1817	T	Ottawa		242,920	242,920		242,920	
67116	1825	V	Dousman		617,945	617,945		617,945	
67146	1829	V	Lac La Belle		119,541,900	119,541,900		119,541,900	
67166	1836	V	Oconomowoc Lake		366,396,100	366,396,100		366,396,100	
67172	1819	V	Summit		771,857,457	771,857,457		771,857,457	
67216	1841	C	Delafield	Y	49,713,853	49,713,853		49,713,853	
67265	1845	C	Oconomowoc	Y	2,443,815,900	2,383,150,300		2,383,150,300	
Oconomowoc Area Total 15 Taxation Districts						6,111,095,541	6,050,429,941		6,050,429,941

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
674312	0420	Reg	Pewaukee					
67171	1837	V	Pewaukee	Y	1,060,241,200	1,056,953,100		1,056,953,100
67270	1818	C	Pewaukee		1,820,844,411	1,820,844,411		1,820,844,411
Pewaukee Total 2 Taxation Districts					2,881,085,611	2,877,797,511		2,877,797,511

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
676174	0421	Reg	Waukesha						
67002	1809	T	Brookfield	Y	1,209,863,851	986,081,751		986,081,751	
67004	1810	T	Delafield		1,209,038	1,209,038		1,209,038	
67008	1812	T	Genesee		422,735,682	422,735,682		422,735,682	
67032	1821	T	Waukesha		1,139,752,000	1,139,752,000		1,139,752,000	
67206	1840	C	Brookfield	Y	108,125,762	108,125,762		108,125,762	
67270	1818	C	Pewaukee		1,411,520,392	1,411,520,392		1,411,520,392	
67291	1846	C	Waukesha	Y	6,749,416,700	6,449,153,000		6,449,153,000	
Waukesha Total 7 Taxation Districts						11,042,623,425	10,518,577,625		10,518,577,625

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
681141	0422	Reg	Clintonville						
44014	1184	T	Deer Creek		40,396,542	40,396,542		40,396,542	
44030	1192	T	Maine		9,693,456	9,693,456		9,693,456	
44106	1198	V	Bear Creek		17,490,900	17,490,900		17,490,900	
58010	1562	T	Belle Plaine		94,354,442	94,354,442		94,354,442	
58034	1574	T	Navarino		3,320,005	3,320,005		3,320,005	
58036	1575	T	Pella		13,106,591	13,106,591		13,106,591	
68002	1848	T	Bear Creek		64,450,140	64,450,140		64,450,140	
68020	1857	T	Larrabee		85,805,355	85,805,355		85,805,355	
68022	1858	T	Lebanon		2,895	2,895		2,895	
68028	1861	T	Matteson	Y	72,148,000	72,138,200		72,138,200	
68038	1866	T	Union		7,587,570	7,587,570		7,587,570	
68121	1871	V	Embarrass		16,432,900	16,432,900		16,432,900	
68211	1876	C	Clintonville	Y	234,782,100	232,337,100		232,337,100	
Clintonville Total 13 Taxation Districts						659,570,896	657,116,096		657,116,096

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
682639	0423	Reg	Iola-Scandinavia					
49006	1305	T	Amherst		2,911,624	2,911,624		2,911,624
49026	1315	T	New Hope		13,137,772	13,137,772		13,137,772
68014	1854	T	Harrison		30,946,343	30,946,343		30,946,343
68016	1855	T	Helvetia		60,702,513	60,702,513		60,702,513
68018	1856	T	Iola		112,199,700	112,199,700		112,199,700
68034	1864	T	Saint Lawrence		16,928,925	16,928,925		16,928,925
68036	1865	T	Scandinavia		95,534,681	95,534,681		95,534,681
68044	1869	T	Wyoming		6,251,707	6,251,707		6,251,707
68141	1873	V	Iola		63,070,100	63,070,100		63,070,100
68181	1875	V	Scandinavia		17,312,300	17,312,300		17,312,300
Iola-Scandinavia Total 10 Taxation Districts					418,995,665	418,995,665		418,995,665

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
683276	0424	Reg	Manawa						
68002	1848	T	Bear Creek		3,225,859	3,225,859		3,225,859	
68016	1855	T	Helvetia		8,204,120	8,204,120		8,204,120	
68022	1858	T	Lebanon		20,801,802	20,801,802		20,801,802	
68026	1860	T	Little Wolf		110,421,300	110,421,300		110,421,300	
68030	1862	T	Mukwa		9,988,416	9,988,416		9,988,416	
68032	1863	T	Royalton		48,183,735	48,183,735		48,183,735	
68034	1864	T	Saint Lawrence		36,738,063	36,738,063		36,738,063	
68038	1866	T	Union		49,627,966	49,627,966		49,627,966	
68165	1874	V	Ogdensburg		7,900,700	7,900,700		7,900,700	
68251	1877	C	Manawa	Y	84,512,200	81,412,100		81,412,100	
Manawa Total 10 Taxation Districts						379,604,161	376,504,061		376,504,061

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
683318	0425	Reg	Marion						
58018	1566	T	Grant		49,935,080	49,935,080		49,935,080	
58024	1569	T	Herman		6,780,177	6,780,177		6,780,177	
58036	1575	T	Pella		52,990,155	52,990,155		52,990,155	
58042	1578	T	Seneca		6,502,896	6,502,896		6,502,896	
58252	1594	C	Marion		5,815,900	847,400		847,400	
68008	1851	T	Dupont		58,622,500	58,622,500		58,622,500	
68016	1855	T	Helvetia		5,190,866	5,190,866		5,190,866	
68020	1857	T	Larrabee		6,035,845	6,035,845		6,035,845	
68038	1866	T	Union		5,569,263	5,569,263		5,569,263	
68044	1869	T	Wyoming		28,948,350	28,948,350		28,948,350	
68106	1870	V	Big Falls		3,502,700	3,502,700		3,502,700	
68252	1878	C	Marion	Y	58,692,900	56,110,900		56,110,900	
Marion Total 12 Taxation Districts						288,586,632	281,036,132		281,036,132

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value
683955	0426	Reg	New London					
44012	1183	T	Dale		119,202,596	119,202,596		119,202,596
44014	1184	T	Deer Creek		2,681,041	2,681,041		2,681,041
44022	1188	T	Greenville	Y	141,911	141,911		141,911
44024	1189	T	Hortonia		39,083,171	39,083,171		39,083,171
44028	1191	T	Liberty		24,398,416	24,398,416		24,398,416
44032	1193	T	Maple Creek		47,872,769	47,872,769		47,872,769
44261	1208	C	New London	Y	130,424,600	129,685,900		129,685,900
68002	1848	T	Bear Creek		347,101	347,101		347,101
68004	1849	T	Caledonia		168,532,200	168,532,200		168,532,200
68012	1853	T	Fremont		2,834,964	2,834,964		2,834,964
68022	1858	T	Lebanon		103,227,903	103,227,903		103,227,903
68030	1862	T	Mukwa		227,558,531	227,558,531		227,558,531
68261	1879	C	New London		276,836,300	276,836,300		276,836,300
70006	1912	T	Clayton		13,846	13,846		13,846
70028	1923	T	Winchester		19,774,249	19,774,249		19,774,249
70032	1925	T	Wolf River		3,726,557	3,726,557		3,726,557
New London Total 16 Taxation Districts					1,166,656,155	1,165,917,455		1,165,917,455

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
686195	0427	Reg	Waupaca						
49008	1306	T	Belmont		16,455,281	16,455,281		16,455,281	
49022	1313	T	Lanark		52,650,775	52,650,775		52,650,775	
68006	1850	T	Dayton		409,426,067	409,426,067		409,426,067	
68010	1852	T	Farmington		530,757,500	530,757,500		530,757,500	
68024	1859	T	Lind		100,849,792	100,849,792		100,849,792	
68032	1863	T	Royalton		168,593	168,593		168,593	
68034	1864	T	Saint Lawrence		10,318,712	10,318,712		10,318,712	
68036	1865	T	Scandinavia		16,825,219	16,825,219		16,825,219	
68040	1867	T	Waupaca		103,237,929	103,237,929		103,237,929	
68291	1880	C	Waupaca	Y	451,855,500	373,907,500		373,907,500	
69030	1897	T	Saxeville		5,245,402	5,245,402		5,245,402	
Waupaca Total 11 Taxation Districts						1,697,790,770	1,619,842,770		1,619,842,770

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
686384	0428	Reg	Weyauwega-Fremont						
68012	1853	T	Fremont		89,073,836	89,073,836		89,073,836	
68024	1859	T	Lind		39,516,508	39,516,508		39,516,508	
68030	1862	T	Mukwa		5,263,353	5,263,353		5,263,353	
68032	1863	T	Royalton		94,308,373	94,308,373		94,308,373	
68040	1867	T	Waupaca		4,284,571	4,284,571		4,284,571	
68042	1868	T	Weyauwega	Y	62,487,500	57,131,000		57,131,000	
68126	1872	V	Fremont		75,773,500	75,773,500		75,773,500	
68292	1881	C	Weyauwega	Y	99,741,500	90,370,000		90,370,000	
69004	1884	T	Bloomfield		94,460,112	94,460,112		94,460,112	
69030	1897	T	Saxeville		8,595,535	8,595,535		8,595,535	
70032	1925	T	Wolf River		134,866,037	134,866,037		134,866,037	
Weyauwega-Fremont Total 11 Taxation Districts						708,370,825	693,642,825		693,642,825

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
694375	0429	Reg	Tri-County Area (Plainfield)						
01006	0003	T	Colburn		414,298	414,298		414,298	
01014	0007	T	Leola		39,654,000	39,654,000		39,654,000	
01030	0015	T	Rome	Y	302,360	302,360		302,360	
49004	1304	T	Almond		14,935,260	14,935,260		14,935,260	
49010	1307	T	Buena Vista		202,903	202,903		202,903	
49018	1311	T	Grant		15,698,252	15,698,252		15,698,252	
49028	1316	T	Pine Grove		22,394,190	22,394,190		22,394,190	
69010	1887	T	Deerfield		46,049,815	46,049,815		46,049,815	
69012	1888	T	Hancock		80,438,500	80,438,500		80,438,500	
69020	1892	T	Oasis		57,726,316	57,726,316		57,726,316	
69022	1893	T	Plainfield		52,496,900	52,496,900		52,496,900	
69028	1896	T	Rose		7,984,232	7,984,232		7,984,232	
69136	1902	V	Hancock	Y	17,822,900	17,526,600		17,526,600	
69171	1904	V	Plainfield	Y	36,941,300	34,917,900		34,917,900	
Tri-County Area (Plainfield) Total 14 Taxation Districts						393,061,226	390,741,526		390,741,526

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
696237	0430	Reg	Wautoma Area					
69008	1886	T	Dakota		106,064,857	106,064,857		106,064,857
69010	1887	T	Deerfield		57,880,485	57,880,485		57,880,485
69014	1889	T	Leon		84,597,968	84,597,968		84,597,968
69016	1890	T	Marion		323,388,822	323,388,822		323,388,822
69018	1891	T	Mount Morris		148,698,364	148,698,364		148,698,364
69026	1895	T	Richford		55,285,517	55,285,517		55,285,517
69034	1899	T	Warren		22,686,715	22,686,715		22,686,715
69036	1900	T	Wautoma		119,400,343	119,400,343		119,400,343
69146	1903	V	Lohrville		15,930,600	15,930,600		15,930,600
69176	1905	V	Redgranite	Y	49,738,600	39,033,500		39,033,500
69291	1908	C	Wautoma	Y	110,178,800	80,189,800		80,189,800
Wautoma Area Total 11 Taxation Districts					1,093,851,071	1,053,156,971		1,053,156,971

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
696475	0431	Reg	Wild Rose						
49008	1306	T	Belmont		9,281,233	9,281,233		9,281,233	
68006	1850	T	Dayton		3,600,333	3,600,333		3,600,333	
69004	1884	T	Bloomfield		15,227,644	15,227,644		15,227,644	
69014	1889	T	Leon		77,436,594	77,436,594		77,436,594	
69018	1891	T	Mount Morris		102,586,436	102,586,436		102,586,436	
69028	1896	T	Rose		69,011,459	69,011,459		69,011,459	
69030	1897	T	Saxeville		136,725,093	136,725,093		136,725,093	
69032	1898	T	Springwater		309,202,700	309,202,700		309,202,700	
69036	1900	T	Wautoma		15,421,257	15,421,257		15,421,257	
69191	1906	V	Wild Rose	Y	34,022,500	31,322,600		31,322,600	
Wild Rose Total 10 Taxation Districts						772,515,249	769,815,349		769,815,349

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
703430	0432	Reg	Menasha						
08251	0196	C	Menasha	Y	71,756,826	59,615,426		59,615,426	
44201	1206	C	Appleton	Y	13,513	13,513		13,513	
70121	1913	V	Fox Crossing	Y	489,867,641	489,867,641		489,867,641	
70201	1927	C	Appleton	Y	75,810,464	62,377,664		62,377,664	
70251	1928	C	Menasha	Y	903,770,900	850,199,500		850,199,500	
Menasha Total 5 Taxation Districts						1,541,219,344	1,462,073,744		1,462,073,744

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
703892	0433	Reg	Neenah					
70006	1912	T	Clayton		465,563,163	465,563,163		465,563,163
70010	1914	T	Neenah		477,922,900	477,922,900		477,922,900
70026	1922	T	Vinland		156,063,144	156,063,144		156,063,144
70121	1913	V	Fox Crossing	Y	1,323,156,240	1,259,284,140		1,259,284,140
70261	1929	C	Neenah	Y	2,374,159,900	2,157,469,200		2,157,469,200
Neenah Total 5 Taxation Districts						4,796,865,347		4,516,302,547

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
704088	0434	Reg	Omro						
69002	1883	T	Aurora		68,391	68,391		68,391	
69024	1894	T	Poy Sippi		831,714	831,714		831,714	
70002	1910	T	Algoma		6,117,166	6,117,166		6,117,166	
70012	1915	T	Nekimi		707,159	707,159		707,159	
70014	1916	T	Nepeuskun		7,597,519	7,597,519		7,597,519	
70016	1917	T	Omro		246,335,333	246,335,333		246,335,333	
70020	1919	T	Poygan		50,791,776	50,791,776		50,791,776	
70022	1920	T	Rushford		116,401,874	116,401,874		116,401,874	
70024	1921	T	Utica		26,301,009	26,301,009		26,301,009	
70030	1924	T	Winneconne		16,102,209	16,102,209		16,102,209	
70265	1930	C	Omro	Y	199,769,300	197,622,900		197,622,900	
70266	1931	C	Oshkosh	Y					
Omro Total 12 Taxation Districts						671,023,450	668,877,050		668,877,050

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
704179	0435	Reg	Oshkosh Area						
70002	1910	T	Algoma		712,142,034	712,142,034		712,142,034	
70004	1911	T	Black Wolf		311,542,700	311,542,700		311,542,700	
70012	1915	T	Nekimi		152,583,470	152,583,470		152,583,470	
70018	1918	T	Oshkosh		261,221,832	261,221,832		261,221,832	
70024	1921	T	Utica		70,780,928	70,780,928		70,780,928	
70026	1922	T	Vinland		31,980,593	31,980,593		31,980,593	
70266	1931	C	Oshkosh	Y	4,211,593,556	4,034,861,456		4,034,861,456	
Oshkosh Area Total 7 Taxation Districts						5,751,845,113	5,575,113,013		5,575,113,013

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
706608	0436	Reg	Winneconne Community						
69024	1894	T	Poy Sippi		147,501	147,501		147,501	
70006	1912	T	Clayton		90,384,391	90,384,391		90,384,391	
70016	1917	T	Omro		247,267	247,267		247,267	
70018	1918	T	Oshkosh		99,495,468	99,495,468		99,495,468	
70020	1919	T	Poygan		129,190,624	129,190,624		129,190,624	
70026	1922	T	Vinland		68,218,563	68,218,563		68,218,563	
70028	1923	T	Winchester		157,366,451	157,366,451		157,366,451	
70030	1924	T	Winneconne		360,069,791	360,069,791		360,069,791	
70032	1925	T	Wolf River		74,132,606	74,132,606		74,132,606	
70191	1926	V	Winneconne	Y	222,572,300	201,659,300		201,659,300	
70266	1931	C	Oshkosh	Y	1,944	1,944		1,944	
Winneconne Community Total 11 Taxation Districts						1,201,826,906	1,180,913,906		1,180,913,906

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
710203	0437	Reg	Auburndale						
37016	0970	T	Day		10,182,391	10,182,391		10,182,391	
37030	0977	T	Green Valley		349,381	349,381		349,381	
49012	1308	T	Carson		3,187,489	3,187,489		3,187,489	
49016	1310	T	Eau Pleine		420,534	420,534		420,534	
71002	1933	T	Arpin		66,066,501	66,066,501		66,066,501	
71004	1934	T	Auburndale		78,107,900	78,107,900		78,107,900	
71016	1940	T	Hansen		5,656,837	5,656,837		5,656,837	
71024	1944	T	Milladore		39,297,821	39,297,821		39,297,821	
71030	1947	T	Richfield		18,484,109	18,484,109		18,484,109	
71040	1952	T	Sherry		47,657,774	47,657,774		47,657,774	
71100	1955	V	Arpin		11,314,300	11,314,300		11,314,300	
71101	1956	V	Auburndale	Y	39,444,800	37,040,900		37,040,900	
Auburndale Total 12 Taxation Districts						320,169,837	317,765,937		317,765,937

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
713339	0438	Reg	Marshfield						
10014	0237	T	Fremont		41,824,818	41,824,818		41,824,818	
10034	0247	T	Lynn		7,331,281	7,331,281		7,331,281	
37016	0970	T	Day		39,111,393	39,111,393		39,111,393	
37030	0977	T	Green Valley		6,072,453	6,072,453		6,072,453	
37056	0990	T	Mcmillan		190,562,525	190,562,525		190,562,525	
37250	1020	C	Marshfield		132,171,700	132,171,700		132,171,700	
71006	1935	T	Cameron		55,109,800	55,109,800		55,109,800	
71020	1942	T	Lincoln		145,116,200	145,116,200		145,116,200	
71022	1943	T	Marshfield		69,392,300	69,392,300		69,392,300	
71030	1947	T	Richfield		69,845,484	69,845,484		69,845,484	
71032	1948	T	Rock		79,508,933	79,508,933		79,508,933	
71122	1958	V	Hewitt		57,552,100	57,552,100		57,552,100	
71251	1963	C	Marshfield	Y	1,569,484,300	1,446,060,500		1,446,060,500	
Marshfield Total 13 Taxation Districts						2,463,083,287	2,339,659,487		2,339,659,487

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
713906	0439	Reg	Nekoosa						
01030	0015	T	Rome	Y	739,129,240	690,824,740		690,824,740	
29002	0787	T	Armenia		76,280,208	76,280,208		76,280,208	
71026	1945	T	Port Edwards		72,260,746	72,260,746		72,260,746	
71036	1950	T	Saratoga		155,516,710	155,516,710		155,516,710	
71261	1964	C	Nekoosa	Y	118,691,425	102,637,525		102,637,525	
Nekoosa Total 5 Taxation Districts						1,161,878,329	1,097,519,929		1,097,519,929

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
714368	0440	Reg	Pittsville						
10050	0255	T	Sherwood		22,618,485	22,618,485		22,618,485	
27012	0737	T	City Point		34,944,900	34,944,900		34,944,900	
29008	0790	T	Finley		859,481	859,481		859,481	
71008	1936	T	Cary		51,919,400	51,919,400		51,919,400	
71012	1938	T	Dexter		35,602,800	35,602,800		35,602,800	
71016	1940	T	Hansen		23,377,409	23,377,409		23,377,409	
71018	1941	T	Hiles		24,625,600	24,625,600		24,625,600	
71026	1945	T	Port Edwards		683,412	683,412		683,412	
71028	1946	T	Remington		34,761,200	34,761,200		34,761,200	
71030	1947	T	Richfield		16,976,407	16,976,407		16,976,407	
71032	1948	T	Rock		1,495,867	1,495,867		1,495,867	
71038	1951	T	Seneca		1,272,743	1,272,743		1,272,743	
71044	1954	T	Wood		78,357,300	78,357,300		78,357,300	
71271	1965	C	Pittsville	Y	65,181,700	29,044,000		29,044,000	
Pittsville Total 14 Taxation Districts						392,676,704	356,539,004		356,539,004

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
714508	0441	Reg	Port Edwards						
71010	1937	T	Cranmoor		41,542,100	41,542,100		41,542,100	
71026	1945	T	Port Edwards		15,147,641	15,147,641		15,147,641	
71036	1950	T	Saratoga		22,377,402	22,377,402		22,377,402	
71038	1951	T	Seneca		25,047,548	25,047,548		25,047,548	
71171	1960	V	Port Edwards	Y	105,024,800	96,183,100		96,183,100	
71261	1964	C	Nekoosa	Y	293,375	293,375		293,375	
Port Edwards Total 6 Taxation Districts						209,432,866	200,591,166		200,591,166

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value	
716685	0442	Reg	Wisconsin Rapids						
49012	1308	T	Carson		8,425,790	8,425,790		8,425,790	
49018	1311	T	Grant		156,538,195	156,538,195		156,538,195	
49030	1317	T	Plover		31,824,598	31,824,598		31,824,598	
71002	1933	T	Arpin		488,999	488,999		488,999	
71014	1939	T	Grand Rapids		566,082,400	566,082,400		566,082,400	
71016	1940	T	Hansen		32,958,954	32,958,954		32,958,954	
71034	1949	T	Rudolph		75,112,200	75,112,200		75,112,200	
71036	1950	T	Saratoga		197,676,688	197,676,688		197,676,688	
71038	1951	T	Seneca		58,245,709	58,245,709		58,245,709	
71040	1952	T	Sherry		8,761,551	8,761,551		8,761,551	
71042	1953	T	Sigel		76,299,100	76,299,100		76,299,100	
71106	1957	V	Biron	Y	108,088,400	74,983,300		74,983,300	
71178	1961	V	Rudolph		31,632,800	31,632,800		31,632,800	
71186	1962	V	Vesper	Y	30,175,600	29,403,400		29,403,400	
71291	1966	C	Wisconsin Rapids	Y	1,112,740,800	1,101,196,500		1,101,196,500	
Wisconsin Rapids Total 15 Taxation Districts						2,495,051,784	2,449,630,184		2,449,630,184

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
723434	0443	Reg	Menominee Indian					
58038	1576	T	Red Springs					
72001	1968	T	Menominee		327,199,900	327,199,900		327,199,900
Menominee Indian Total 2 Taxation Districts					327,199,900	327,199,900		327,199,900

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
142525	0448	Elem	Herman-Neosho-Rubicon						
14002	0397	T	Ashippun		36,578,002	36,578,002		36,578,002	
14020	0406	T	Herman		109,272,262	109,272,262		109,272,262	
14022	0407	T	Hubbard		344,914	344,914		344,914	
14024	0408	T	Hustisford		1,887,127	1,887,127		1,887,127	
14026	0409	T	Lebanon		15,887,793	15,887,793		15,887,793	
14038	0415	T	Rubicon		222,523,847	222,523,847		222,523,847	
14042	0417	T	Theresa		47,530	47,530		47,530	
14161	0428	V	Neosho		41,514,000	41,514,000		41,514,000	
14230	0435	C	Hartford	Y	27,631,792	27,631,792		27,631,792	
66012	1792	T	Hartford		1,434,125	1,434,125		1,434,125	
Herman-Neosho-Rubicon Total 10 Taxation Districts						457,121,392	457,121,392		457,121,392

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
300657	0176	Elem	Brighton #1					
30002	0816	T	Brighton		205,725,009	205,725,009		205,725,009
30171	0824	V	Paddock Lake	Y	158,209	158,209		158,209
51006	1357	T	Dover		413,303	413,303		413,303
Brighton #1 Total 3 Taxation Districts					206,296,521	206,296,521		206,296,521

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
300665	0177	Elem	Bristol #1					
30104	1984	V	Bristol		564,429,856	564,429,856		564,429,856
30174	0825	V	Pleasant Prairie	Y	284,786,221	12,701,521		12,701,521
30241	0828	C	Kenosha	Y	222,271,064	222,271,064		222,271,064
Bristol #1 Total 3 Taxation Districts					1,071,487,141	799,402,441		799,402,441

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
304235	0179	Elem	Paris J 1					
30006	0818	T	Paris		238,751,379	238,751,379		238,751,379
30104	1984	V	Bristol		35,040,397	35,040,397		35,040,397
30241	0828	C	Kenosha	Y	120,121,847	108,029,347		108,029,347
Paris J 1 Total 3 Taxation Districts					393,913,623	381,821,123		381,821,123

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
304627	0180	Elem	Randall J 1					
30010	0819	T	Randall		517,364,148	517,364,148		517,364,148
30131	0823	V	Genoa City		331,100	331,100		331,100
30186	0827	V	Twin Lakes	Y	288,916,911	287,732,811		287,732,811
Randall J 1 Total 3 Taxation Districts						806,612,159		805,428,059

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
305068	0183	Elem	Salem					
30104	1984	V	Bristol		42,555,347	42,555,347		42,555,347
30171	0824	V	Paddock Lake	Y	258,579,291	255,980,891		255,980,891
30179	1994	V	Salem Lakes	Y	651,275,158	651,275,158		651,275,158
Salem Total 3 Taxation Districts					952,409,796	949,811,396		949,811,396

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
305369	0185	Elem	Silver Lake J 1					
30179	1994	V	Salem Lakes	Y	416,024,357	416,024,357		416,024,357
Silver Lake J 1 Total 1 Taxation Districts						416,024,357		416,024,357

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
305780	0184	Elem	Trevor-Wilmot Consolidated					
30010	0819	T	Randall		28,948,283	28,948,283		28,948,283
30179	1994	V	Salem Lakes	Y	351,821,791	344,449,191		344,449,191
30186	0827	V	Twin Lakes	Y	1,273,352	1,273,352		1,273,352
Trevor-Wilmot Consolidated Total 3 Taxation Districts						382,043,426		374,670,826

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
305817	0186	Elem	Twin Lakes #4					
30186	0827	V	Twin Lakes	Y	590,865,937	582,796,037		582,796,037
Twin Lakes #4 Total 1 Taxation Districts					590,865,937	582,796,037		582,796,037

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
306412	0187	Elem	Wheatland J 1					
30002	0816	T	Brighton		20,935,047	20,935,047		20,935,047
30010	0819	T	Randall		4,457,769	4,457,769		4,457,769
30016	0822	T	Wheatland		365,920,800	365,920,800		365,920,800
30179	1994	V	Salem Lakes	Y	69,682,994	69,682,994		69,682,994
Wheatland J 1 Total 4 Taxation Districts						460,996,610		460,996,610

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
401890	0235	Elem	Fox Point J 2					
40106	1071	V	Bayside		334,141,743	334,141,743		334,141,743
40126	1073	V	Fox Point		973,837,099	973,837,099		973,837,099
45105	1217	V	Bayside		26,945,000	26,945,000		26,945,000
Fox Point J 2 Total 3 Taxation Districts					1,334,923,842	1,334,923,842		1,334,923,842

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
401897	0236	Elem	Maple Dale-Indian Hill					
40106	1071	V	Bayside		313,443,357	313,443,357		313,443,357
40126	1073	V	Fox Point		247,468,901	247,468,901		247,468,901
40176	1076	V	River Hills		416,501,052	416,501,052		416,501,052
40231	1082	C	Glendale	Y	21,188,307	21,188,307		21,188,307
Maple Dale-Indian Hill Total 4 Taxation Districts						998,601,617		998,601,617

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
402184	0239	Elem	Glendale-River Hills					
40176	1076	V	River Hills		49,751,648	49,751,648		49,751,648
40231	1082	C	Glendale	Y	2,030,928,193	1,937,627,393		1,937,627,393
Glendale-River Hills Total 2 Taxation Districts						2,080,679,841		1,987,379,041

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
433640	0260	Elem	Minocqua J 1					
43002	1156	T	Cassian		11,675,986	11,675,986		11,675,986
43008	1159	T	Hazelhurst		381,054,500	381,054,500		381,054,500
43010	1160	T	Lake Tomahawk		260,328,500	260,328,500		260,328,500
43016	1163	T	Minocqua		1,715,301,200	1,715,301,200		1,715,301,200
Minocqua J 1 Total 4 Taxation Districts					2,368,360,186	2,368,360,186		2,368,360,186

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
511449	0302	Elem	Dover #1					
51006	1357	T	Dover		100,365,971	100,365,971		100,365,971
Dover #1 Total 1 Taxation Districts					100,365,971	100,365,971		100,365,971

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
514011	0303	Elem	Norway J 7					
51010	1359	T	Norway		95,319,163	95,319,163		95,319,163
51012	1360	T	Raymond		31,044,475	31,044,475		31,044,475
Norway J 7 Total 2 Taxation Districts					126,363,638	126,363,638		126,363,638

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
514686	0305	Elem	Raymond #14					
51012	1360	T	Raymond		464,677,168	464,677,168		464,677,168
Raymond #14 Total 1 Taxation Districts					464,677,168	464,677,168		464,677,168

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
514690	0306	Elem	North Cape					
51006	1357	T	Dover		1,324,839	1,324,839		1,324,839
51010	1359	T	Norway		219,862,381	219,862,381		219,862,381
51012	1360	T	Raymond		23,572,430	23,572,430		23,572,430
North Cape Total 3 Taxation Districts					244,759,650	244,759,650		244,759,650

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
515859	0308	Elem	Union Grove J 1					
30006	0818	T	Paris		9,316,821	9,316,821		9,316,821
51006	1357	T	Dover		565,793	565,793		565,793
51186	1368	V	Union Grove	Y	359,379,800	333,715,400		333,715,400
51194	1363	V	Yorkville		69,591,930	69,591,930		69,591,930
Union Grove J 1 Total 4 Taxation Districts						438,854,344		413,189,944

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
516104	0310	Elem	Washington - Caldwell					
51010	1359	T	Norway		192,985	192,985		192,985
51016	1362	T	Waterford		217,908,497	217,908,497		217,908,497
67030	1820	T	Vernon		254,196	254,196		254,196
Washington - Caldwell Total 3 Taxation Districts					218,355,678	218,355,678		218,355,678

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
516113	0311	Elem	Waterford Graded J 1 (V)						
51006	1357	T	Dover		49,830,328	49,830,328		49,830,328	
51010	1359	T	Norway		75,829,715	75,829,715		75,829,715	
51016	1362	T	Waterford		597,040,503	597,040,503		597,040,503	
51176	1366	V	Rochester		293,320,580	293,320,580		293,320,580	
51191	1369	V	Waterford	Y	522,308,700	483,851,100		483,851,100	
Waterford Graded J 1 (V) Total 5 Taxation Districts						1,538,329,826	1,499,872,226		1,499,872,226

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
516748	0312	Elem	Yorkville J 2					
51006	1357	T	Dover		5,670,534	5,670,534		5,670,534
51012	1360	T	Raymond		10,857,827	10,857,827		10,857,827
51194	1363	V	Yorkville		488,864,970	488,864,970		488,864,970
Yorkville J 2 Total 3 Taxation Districts					505,393,331	505,393,331		505,393,331

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
630616	0371	Elem	North Lakeland					
26014	0725	T	Oma		173,885	173,885		173,885
63004	1716	T	Boulder Junction		489,070,900	489,070,900		489,070,900
63012	1720	T	Land O Lakes		21,970,155	21,970,155		21,970,155
63016	1722	T	Manitowish Waters		557,685,400	557,685,400		557,685,400
63022	1725	T	Presque Isle		594,820,100	594,820,100		594,820,100
63028	1728	T	Winchester		276,805,100	276,805,100		276,805,100
North Lakeland Total 6 Taxation Districts					1,940,525,540	1,940,525,540		1,940,525,540

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
631848	0373	Elem	Lac Du Flambeau #1					
63010	1719	T	Lac Du Flambeau		955,637,800	955,637,800		955,637,800
Lac Du Flambeau #1 Total 1 Taxation Districts					955,637,800	955,637,800		955,637,800

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
636720	0264	Elem	Woodruff J 1					
43040	1175	T	Woodruff		373,662,100	373,662,100		373,662,100
63002	1715	T	Arbor Vitae		567,697,500	567,697,500		567,697,500
Woodruff J 1 Total 2 Taxation Districts					941,359,600	941,359,600		941,359,600

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
641870	0378	Elem	Fontana J 8					
64006	1733	T	Delavan		106,792,454	106,792,454		106,792,454
64030	1745	T	Walworth		84,589,896	84,589,896		84,589,896
64126	1749	V	Fontana	Y	1,174,700,425	1,097,708,725		1,097,708,725
Fontana J 8 Total 3 Taxation Districts					1,366,082,775	1,289,091,075		1,289,091,075

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
642044	0379	Elem	Geneva J 4					
64010	1735	T	Geneva		143,390,885	143,390,885		143,390,885
64016	1738	T	Linn		454,655,504	454,655,504		454,655,504
Geneva J 4 Total 2 Taxation Districts					598,046,389	598,046,389		598,046,389

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
642051	0380	Elem	Genoa City J 2					
64002	1731	T	Bloomfield		46,364,325	46,364,325		46,364,325
64115	1986	V	Bloomfield		160,626,837	160,626,837		160,626,837
64131	1750	V	Genoa City		211,852,700	211,852,700		211,852,700
Genoa City J 2 Total 3 Taxation Districts					418,843,862	418,843,862		418,843,862

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
642885	0382	Elem	Lake Geneva J 1					
64002	1731	T	Bloomfield		67,722,272	67,722,272		67,722,272
64010	1735	T	Geneva		596,586,055	596,586,055		596,586,055
64012	1736	T	La Fayette		80,812	80,812		80,812
64016	1738	T	Linn		60,264,002	60,264,002		60,264,002
64018	1739	T	Lyons		302,112,813	302,112,813		302,112,813
64024	1742	T	Spring Prairie		2,196,139	2,196,139		2,196,139
64115	1986	V	Bloomfield		237,501,563	237,501,563		237,501,563
64246	1758	C	Lake Geneva		1,465,574,269	1,465,574,269		1,465,574,269
Lake Geneva J 1 Total 8 Taxation Districts					2,732,037,925	2,732,037,925		2,732,037,925

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
643087	0383	Elem	Linn J 4					
64002	1731	T	Bloomfield		3,015,103	3,015,103		3,015,103
64016	1738	T	Linn		527,289,200	527,289,200		527,289,200
64246	1758	C	Lake Geneva		800,431	800,431		800,431
Linn J 4 Total 3 Taxation Districts					531,104,734	531,104,734		531,104,734

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
643094	0384	Elem	Linn J 6					
64016	1738	T	Linn		780,406,350	780,406,350		780,406,350
64030	1745	T	Walworth		1,888,295	1,888,295		1,888,295
64126	1749	V	Fontana	Y	65,098,525	65,098,525		65,098,525
Linn J 6 Total 3 Taxation Districts					847,393,170	847,393,170		847,393,170

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
645258	0385	Elem	Sharon J 11					
64022	1741	T	Sharon		43,118,365	43,118,365		43,118,365
64181	1752	V	Sharon	Y	80,572,400	80,572,400		80,572,400
Sharon J 11 Total 2 Taxation Districts					123,690,765	123,690,765		123,690,765

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
646022	0387	Elem	Walworth J 1					
64016	1738	T	Linn		459,935	459,935		459,935
64022	1741	T	Sharon		14,058,369	14,058,369		14,058,369
64030	1745	T	Walworth		132,597,495	132,597,495		132,597,495
64126	1749	V	Fontana	Y	24,490,550	24,490,550		24,490,550
64191	1753	V	Walworth	Y	240,272,300	238,918,400		238,918,400
Walworth J 1 Total 5 Taxation Districts						411,878,649		410,524,749

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
661687	0394	Elem	Erin					
66006	1789	T	Erin		441,044,034	441,044,034		441,044,034
Erin Total 1 Taxation Districts					441,044,034	441,044,034		441,044,034

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
662443	0397	Elem	Hartford J 1					
14002	0397	T	Ashippun		43,087,729	43,087,729		43,087,729
14038	0415	T	Rubicon		9,277,033	9,277,033		9,277,033
14230	0435	C	Hartford	Y	37,923,508	26,264,508		26,264,508
66002	1787	T	Addison		10,903,655	10,903,655		10,903,655
66006	1789	T	Erin		131,059,008	131,059,008		131,059,008
66012	1792	T	Hartford		295,617,862	295,617,862		295,617,862
66236	1805	C	Hartford	Y	1,342,161,733	1,326,565,433		1,326,565,433
Hartford J 1 Total 7 Taxation Districts					1,870,030,528	1,842,775,228		1,842,775,228

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
662570	0449	Elem	Holy Hill Area						
66006	1789	T	Erin		59,415,958	59,415,958		59,415,958	
66166	1796	V	Richfield		1,042,705,883	1,042,705,883		1,042,705,883	
Holy Hill Area Total 2 Taxation Districts						1,102,121,841	1,102,121,841		1,102,121,841

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
672460	0407	Elem	Hartland-Lakeside J3					
67004	1810	T	Delafield		816,220,868	816,220,868		816,220,868
67014	1814	T	Merton		25,622,929	25,622,929		25,622,929
67136	1828	V	Hartland	Y	875,116,320	860,699,720		860,699,720
Hartland-Lakeside J3 Total 3 Taxation Districts					1,716,960,117	1,702,543,517		1,702,543,517

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
673122	0408	Elem	Richmond					
67010	1813	T	Lisbon		303,506,286	303,506,286		303,506,286
67014	1814	T	Merton		25,006,920	25,006,920		25,006,920
67152	1832	V	Merton		55,492,295	55,492,295		55,492,295
67181	1838	V	Sussex	Y	41,095,515	41,095,515		41,095,515
67270	1818	C	Pewaukee		10,299,002	10,299,002		10,299,002
Richmond Total 5 Taxation Districts						435,400,018		435,400,018

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
673510	0410	Elem	Swallow					
67014	1814	T	Merton		408,947,643	408,947,643		408,947,643
67111	1824	V	Chenequa		157,835,737	157,835,737		157,835,737
67136	1828	V	Hartland	Y	292,170,271	292,170,271		292,170,271
67152	1832	V	Merton		45,494,294	45,494,294		45,494,294
Swallow Total 4 Taxation Districts					904,447,945	904,447,945		904,447,945

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
673514	0411	Elem	North Lake					
67014	1814	T	Merton		466,355,222	466,355,222		466,355,222
67111	1824	V	Chenequa		27,348,976	27,348,976		27,348,976
North Lake Total 2 Taxation Districts					493,704,198	493,704,198		493,704,198

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
673528	0412	Elem	Merton Community					
67010	1813	T	Lisbon		319,888,257	319,888,257		319,888,257
67014	1814	T	Merton		249,454,782	249,454,782		249,454,782
67136	1828	V	Hartland	Y	32,605,694	32,605,694		32,605,694
67152	1832	V	Merton		373,354,511	373,354,511		373,354,511
Merton Community Total 4 Taxation Districts						975,303,244		975,303,244

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
673542	0413	Elem	Stone Bank					
67014	1814	T	Merton		435,482,704	435,482,704		435,482,704
67022	1816	T	Oconomowoc		164,380,434	164,380,434		164,380,434
67111	1824	V	Chenequa		144,778,969	144,778,969		144,778,969
Stone Bank Total 3 Taxation Districts					744,642,107	744,642,107		744,642,107

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
673862	0416	Elem	Lake Country						
67004	1810	T	Delafield		43,498,808	43,498,808		43,498,808	
67014	1814	T	Merton		64,659,926	64,659,926		64,659,926	
67111	1824	V	Chenequa		161,938,118	161,938,118		161,938,118	
67136	1828	V	Hartland	Y	197,951,915	196,680,615		196,680,615	
67158	1834	V	Nashotah		204,363,700	204,363,700		204,363,700	
67216	1841	C	Delafield	Y	425,086,161	425,086,161		425,086,161	
Lake Country Total 6 Taxation Districts						1,097,498,628	1,096,227,328		1,096,227,328

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
305054	0181	UHS	Central-Westosha Union High					
30002	0816	T	Brighton		217,343,750	217,343,750		217,343,750
30006	0818	T	Paris		238,751,379	238,751,379		238,751,379
30016	0822	T	Wheatland		294,303,000	294,303,000		294,303,000
30104	1984	V	Bristol		642,025,600	642,025,600		642,025,600
30171	0824	V	Paddock Lake	Y	258,514,073	255,915,673		255,915,673
30174	0825	V	Pleasant Prairie	Y	284,786,221	12,701,521		12,701,521
30179	1994	V	Salem Lakes	Y	620,922,139	620,922,139		620,922,139
30241	0828	C	Kenosha	Y	342,392,911	330,300,411		330,300,411
51006	1357	T	Dover		413,303	413,303		413,303
Central-Westosha Union High Total 9 Taxation Districts					2,899,452,376	2,612,676,776		2,612,676,776

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
306545	0188	UHS	Wilmot (Salem) Union High						
30010	0819	T	Randall		550,770,200	550,770,200		550,770,200	
30016	0822	T	Wheatland		71,617,800	71,617,800		71,617,800	
30131	0823	V	Genoa City		331,100	331,100		331,100	
30171	0824	V	Paddock Lake	Y	223,427	223,427		223,427	
30179	1994	V	Salem Lakes	Y	867,882,161	860,509,561		860,509,561	
30186	0827	V	Twin Lakes	Y	881,056,200	871,802,200		871,802,200	
Wilmot (Salem) Union High Total 6 Taxation Districts						2,371,880,888	2,355,254,288		2,355,254,288

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
402177	0238	UHS	Nicolet Union High					
40106	1071	V	Bayside		647,585,100	647,585,100		647,585,100
40126	1073	V	Fox Point		1,221,306,000	1,221,306,000		1,221,306,000
40176	1076	V	River Hills		466,252,700	466,252,700		466,252,700
40231	1082	C	Glendale	Y	2,052,116,500	1,958,815,700		1,958,815,700
45105	1217	V	Bayside		26,945,000	26,945,000		26,945,000
Nicolet Union High Total 5 Taxation Districts					4,414,205,300	4,320,904,500		4,320,904,500

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
433647	0261	UHS	Lakeland Union High					
26014	0725	T	Oma		173,885	173,885		173,885
43002	1156	T	Cassian		11,675,986	11,675,986		11,675,986
43008	1159	T	Hazelhurst		381,054,500	381,054,500		381,054,500
43010	1160	T	Lake Tomahawk		260,328,500	260,328,500		260,328,500
43016	1163	T	Minocqua		1,715,301,200	1,715,301,200		1,715,301,200
43040	1175	T	Woodruff		373,662,100	373,662,100		373,662,100
63002	1715	T	Arbor Vitae		567,697,500	567,697,500		567,697,500
63004	1716	T	Boulder Junction		489,070,900	489,070,900		489,070,900
63010	1719	T	Lac Du Flambeau		955,637,800	955,637,800		955,637,800
63012	1720	T	Land O Lakes		21,970,155	21,970,155		21,970,155
63016	1722	T	Manitowish Waters		557,685,400	557,685,400		557,685,400
63022	1725	T	Presque Isle		594,820,100	594,820,100		594,820,100
63028	1728	T	Winchester		276,805,100	276,805,100		276,805,100
Lakeland Union High Total 13 Taxation Districts					6,205,883,126	6,205,883,126		6,205,883,126

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
515852	0307	UHS	Union Grove Union High						
30002	0816	T	Brighton		9,316,306	9,316,306		9,316,306	
30006	0818	T	Paris		9,316,821	9,316,821		9,316,821	
51006	1357	T	Dover		106,602,298	106,602,298		106,602,298	
51012	1360	T	Raymond		475,534,995	475,534,995		475,534,995	
51186	1368	V	Union Grove	Y	359,379,800	333,715,400		333,715,400	
51194	1363	V	Yorkville		558,456,900	558,456,900		558,456,900	
Union Grove Union High Total 6 Taxation Districts						1,518,607,120	1,492,942,720		1,492,942,720

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
516083	0309	UHS	Waterford Union High						
51006	1357	T	Dover		51,155,167	51,155,167		51,155,167	
51010	1359	T	Norway		391,204,244	391,204,244		391,204,244	
51012	1360	T	Raymond		54,616,905	54,616,905		54,616,905	
51016	1362	T	Waterford		814,949,000	814,949,000		814,949,000	
51176	1366	V	Rochester		293,320,580	293,320,580		293,320,580	
51191	1369	V	Waterford	Y	522,308,700	483,851,100		483,851,100	
67030	1820	T	Vernon		254,196	254,196		254,196	
Waterford Union High Total 7 Taxation Districts						2,127,808,792	2,089,351,192		2,089,351,192

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
642884	0381	UHS	Lake Geneva-Genoa City U High					
64002	1731	T	Bloomfield		117,101,700	117,101,700		117,101,700
64010	1735	T	Geneva		739,976,940	739,976,940		739,976,940
64012	1736	T	La Fayette		80,812	80,812		80,812
64016	1738	T	Linn		1,042,208,706	1,042,208,706		1,042,208,706
64018	1739	T	Lyons		302,112,813	302,112,813		302,112,813
64024	1742	T	Spring Prairie		2,196,139	2,196,139		2,196,139
64115	1986	V	Bloomfield		398,128,400	398,128,400		398,128,400
64131	1750	V	Genoa City		211,852,700	211,852,700		211,852,700
64246	1758	C	Lake Geneva		1,466,374,700	1,466,374,700		1,466,374,700
Lake Geneva-Genoa City U High Total 9 Taxation Districts					4,280,032,910	4,280,032,910		4,280,032,910

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>	
646013	0386	UHS	Bigfoot Union High						
64006	1733	T	Delavan		106,792,454	106,792,454		106,792,454	
64016	1738	T	Linn		780,866,285	780,866,285		780,866,285	
64022	1741	T	Sharon		57,176,734	57,176,734		57,176,734	
64030	1745	T	Walworth		219,075,686	219,075,686		219,075,686	
64126	1749	V	Fontana	Y	1,264,289,500	1,187,297,800		1,187,297,800	
64181	1752	V	Sharon	Y	80,572,400	80,572,400		80,572,400	
64191	1753	V	Walworth	Y	240,272,300	238,918,400		238,918,400	
Bigfoot Union High Total 7 Taxation Districts						2,749,045,359	2,670,699,759		2,670,699,759

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value	
662436	0396	UHS	Hartford Union High						
14002	0397	T	Ashippun		79,665,731	79,665,731		79,665,731	
14020	0406	T	Herman		109,272,262	109,272,262		109,272,262	
14022	0407	T	Hubbard		344,914	344,914		344,914	
14024	0408	T	Hustisford		1,887,127	1,887,127		1,887,127	
14026	0409	T	Lebanon		15,887,793	15,887,793		15,887,793	
14038	0415	T	Rubicon		231,800,880	231,800,880		231,800,880	
14042	0417	T	Theresa		47,530	47,530		47,530	
14161	0428	V	Neosho		41,514,000	41,514,000		41,514,000	
14230	0435	C	Hartford	Y	65,555,300	53,896,300		53,896,300	
66002	1787	T	Addison		10,903,655	10,903,655		10,903,655	
66006	1789	T	Erin		631,519,000	631,519,000		631,519,000	
66012	1792	T	Hartford		297,051,987	297,051,987		297,051,987	
66166	1796	V	Richfield		1,042,705,883	1,042,705,883		1,042,705,883	
66236	1805	C	Hartford	Y	1,342,161,733	1,326,565,433		1,326,565,433	
Hartford Union High Total 14 Taxation Districts						3,870,317,795	3,843,062,495		3,843,062,495

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	TIDIN Equalized Value	TIDOUT Equalized Value	TIDOUT Exempt Computer Value	TIDOUT w/Exempt Computer Value
672450	0406	UHS	Arrowhead Union High					
67004	1810	T	Delafield		859,719,676	859,719,676		859,719,676
67010	1813	T	Lisbon		623,394,543	623,394,543		623,394,543
67014	1814	T	Merton		1,675,530,126	1,675,530,126		1,675,530,126
67022	1816	T	Oconomowoc		164,380,434	164,380,434		164,380,434
67111	1824	V	Chenequa		491,901,800	491,901,800		491,901,800
67136	1828	V	Hartland	Y	1,397,844,200	1,382,156,300		1,382,156,300
67152	1832	V	Merton		474,341,100	474,341,100		474,341,100
67158	1834	V	Nashotah		204,363,700	204,363,700		204,363,700
67181	1838	V	Sussex	Y	41,095,515	41,095,515		41,095,515
67216	1841	C	Delafield	Y	425,086,161	425,086,161		425,086,161
67270	1818	C	Pewaukee		10,299,002	10,299,002		10,299,002
Arrowhead Union High Total 11 Taxation Districts					6,367,956,257	6,352,268,357		6,352,268,357

Fall School District Certification of 2019 Values - Tax Apportionment
With Exempt Computers

STATE TOTALS

		<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT Exempt Computer Value</u>	<u>TIDOUT w/Exempt Computer Value</u>
Regular K-12	368	544,067,533,377	521,681,403,413		521,681,403,413
Elementary K-8	43	36,805,189,923	36,223,076,123		36,223,076,123
K-12 and K-8	411	580,872,723,300	557,904,479,536		557,904,479,536
Union High	10	36,805,189,923	36,223,076,123		36,223,076,123