

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
010014	0017	Reg	Adams Friendship Area						
01002	0001	T	Adams			118,779,900	118,779,900	90,000	118,869,900
01004	0002	T	Big Flats			82,610,800	82,610,800	6,400	82,617,200
01006	0003	T	Colburn			42,156,063	42,156,063	123,900	42,279,963
01010	0005	T	Easton			82,898,600	82,898,600	2,100	82,900,700
01012	0006	T	Jackson			58,952,028	58,952,028		58,952,028
01016	0008	T	Lincoln			38,995,200	38,995,200	500	38,995,700
01018	0009	T	Monroe			85,433,900	85,433,900	17,500	85,451,400
01020	0010	T	New Chester	Y		85,909,489	78,389,389	40,800	78,430,189
01024	0012	T	Preston			130,507,900	130,507,900	9,800	130,517,700
01026	0013	T	Quincy			172,466,700	172,466,700	20,000	172,486,700
01028	0014	T	Richfield			26,363,832	26,363,832	200	26,364,032
01032	0016	T	Springville			64,317,092	64,317,092	6,500	64,323,592
01034	0017	T	Strongs Prairie			199,752,600	199,752,600	135,100	199,887,700
01126	0018	V	Friendship	Y		27,657,900	24,895,500	157,500	25,053,000
01201	0019	C	Adams	Y		79,735,200	61,299,100	1,434,800	62,733,900
Adams Friendship Area Total 15 Taxation Districts						1,296,537,204	1,267,818,604	2,045,100	1,269,863,704

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
020170	0018	Reg	Ashland						
02008	0025	T	Gingles			55,706,800	55,706,800	8,300	55,715,100
02016	0029	T	Marengo			24,582,426	24,582,426	2,400	24,584,826
02022	0032	T	Sanborn			22,404,800	22,404,800	1,200	22,406,000
02026	0034	T	White River			48,758,200	48,758,200	14,600	48,772,800
02201	0036	C	Ashland	Y		385,069,800	368,065,000	2,227,600	370,292,600
04002	0076	T	Barksdale			117,316	117,316		117,316
04020	0085	T	Eileen			52,146,900	52,146,900	3,400	52,150,300
04026	0089	T	Kelly			24,593,255	24,593,255	1,400	24,594,655
04028	0090	T	Keystone			27,020,100	27,020,100	400	27,020,500
04040	0096	T	Pilsen			15,990,200	15,990,200	400	15,990,600
04201	1982	C	Ashland						
Ashland Total 11 Taxation Districts						656,389,797	639,384,997	2,259,700	641,644,697
020840	0019	Reg	Butternut						
02002	0022	T	Agenda			40,263,000	40,263,000	1,800	40,264,800
02006	0024	T	Chippewa			47,356,000	47,356,000	2,000	47,358,000
02106	0035	V	Butternut			10,622,100	10,622,100	21,400	10,643,500
50026	1344	T	Lake			10,521,399	10,521,399		10,521,399
Butternut Total 4 Taxation Districts						108,762,499	108,762,499	25,200	108,787,699
023427	0021	Reg	Mellen						
02004	0023	T	Ashland			37,725,100	37,725,100	1,200	37,726,300
02016	0029	T	Marengo			6,163,174	6,163,174		6,163,174
02018	0030	T	Morse			52,202,400	52,202,400	800	52,203,200
02251	0037	C	Mellen	Y		23,051,300	20,947,900	49,600	20,997,500
Mellen Total 4 Taxation Districts						119,141,974	117,038,574	51,600	117,090,174

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
030308	0022	Reg	Barron Area						
03002	0039	T	Almena			1,504,733	1,504,733		1,504,733
03004	0040	T	Arland			26,080,567	26,080,567	300	26,080,867
03006	0041	T	Barron			44,514,897	44,514,897	34,100	44,548,997
03014	0045	T	Clinton			63,896,233	63,896,233	33,700	63,929,933
03018	0047	T	Cumberland			3,044,397	3,044,397		3,044,397
03020	0048	T	Dallas			34,863,748	34,863,748	1,500	34,865,248
03028	0052	T	Maple Grove			46,208,726	46,208,726	1,200	46,209,926
03034	0055	T	Prairie Farm			927,056	927,056		927,056
03036	0056	T	Prairie Lake			1,231,843	1,231,843		1,231,843
03040	0058	T	Sioux Creek			3,776,936	3,776,936		3,776,936
03042	0059	T	Stanfold			9,104,604	9,104,604	400	9,105,004
03044	0060	T	Stanley			3,313,011	3,313,011		3,313,011
03101	0064	V	Almena	Y		26,605,700	19,112,800	76,600	19,189,400
03116	0066	V	Dallas	Y		13,051,900	11,841,700	100	11,841,800
03206	0071	C	Barron	Y		126,610,200	123,751,700	325,300	124,077,000
17028	0498	T	Sand Creek			104,382	104,382		104,382
17030	0499	T	Sheridan			152,355	152,355		152,355
17044	0506	T	Wilson			14,080,382	14,080,382	400	14,080,782
17176	0512	V	Ridgeland	Y		12,968,400	12,175,200	3,600	12,178,800
Barron Area Total 19 Taxation Districts						432,040,070	419,685,270	477,200	420,162,470

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
030903	0023	Reg	Cameron						
03024	0050	T	Doyle			1,021,727	1,021,727		1,021,727
03028	0052	T	Maple Grove			740,974	740,974		740,974
03036	0056	T	Prairie Lake			46,827,124	46,827,124	21,100	46,848,224
03044	0060	T	Stanley			127,634,788	127,634,788	64,400	127,699,188
03046	0061	T	Sumner			53,014,871	53,014,871	4,500	53,019,371
03111	0065	V	Cameron	Y		79,083,900	77,440,400	230,500	77,670,900
03276	0074	C	Rice Lake	Y		1,923,380	1,923,380	2,400	1,925,780
Cameron Total 7 Taxation Districts						310,246,764	308,603,264	322,900	308,926,164
031080	0024	Reg	Chetek-Weyerhaeuser Area						
03012	0044	T	Chetek			244,055,100	244,055,100	20,200	244,075,300
03022	0049	T	Dovre		-37,800	85,842,279	85,842,279	75,200	85,917,479
03036	0056	T	Prairie Lake			103,174,334	103,174,334	76,100	103,250,434
03040	0058	T	Sioux Creek			40,280,464	40,280,464	1,600	40,282,064
03046	0061	T	Sumner			3,788,839	3,788,839		3,788,839
03211	0072	C	Chetek	Y		133,405,300	125,163,200	249,400	125,412,600
09006	0201	T	Auburn			5,940,206	5,940,206		5,940,206
09038	0217	T	Sampson			14,569,351	14,569,351		14,569,351
17028	0498	T	Sand Creek			24,825,159	24,825,159		24,825,159
54004	1427	T	Big Bend			72,841,505	72,841,505		72,841,505
54030	1440	T	Rusk			99,096,365	99,096,365		99,096,365
54034	1442	T	Strickland			27,467,700	27,467,700	9,700	27,477,400
54036	1443	T	Stubbs			15,922,418	15,922,418		15,922,418
54191	1457	V	Weyerhaeuser	Y		13,609,200	8,701,900	7,500	8,709,400
Chetek-Weyerhaeuser Area Total 14 Taxation Districts					-37,800	884,818,220	871,668,820	439,700	872,108,520

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
031260	0025	Reg	Cumberland						
03002	0039	T	Almena			6,586,456	6,586,456		6,586,456
03008	0042	T	Bear Lake			5,246,011	5,246,011		5,246,011
03014	0045	T	Clinton			7,945,332	7,945,332		7,945,332
03016	0046	T	Crystal Lake			50,596,653	50,596,653	18,600	50,615,253
03018	0047	T	Cumberland			73,311,003	73,311,003	2,200	73,313,203
03026	0051	T	Lakeland			131,414,897	131,414,897	14,100	131,428,997
03030	0053	T	Maple Plain			169,869,800	169,869,800	1,900	169,871,700
03042	0059	T	Stanford			4,427,656	4,427,656	1,100	4,428,756
03212	0073	C	Cumberland	Y		165,466,900	147,485,800	356,300	147,842,100
07022	0164	T	Roosevelt			9,282,187	9,282,187		9,282,187
48028	1279	T	Johnstown			74,005	74,005	6,200	80,205
48038	1284	T	Mckinley			23,677,907	23,677,907		23,677,907
Cumberland Total 12 Taxation Districts						647,898,807	629,917,707	400,400	630,318,107
034557	0026	Reg	Prairie Farm						
03004	0040	T	Arland			20,956,454	20,956,454		20,956,454
03020	0048	T	Dallas			2,459,152	2,459,152		2,459,152
03034	0055	T	Prairie Farm			32,582,544	32,582,544		32,582,544
03050	0063	T	Vance Creek			5,710,152	5,710,152		5,710,152
03171	0069	V	Prairie Farm	Y		17,090,300	16,514,000	18,400	16,532,400
17018	0493	T	New Haven			4,034,014	4,034,014		4,034,014
17030	0499	T	Sheridan			18,649,225	18,649,225		18,649,225
17044	0506	T	Wilson			3,451,422	3,451,422		3,451,422
Prairie Farm Total 8 Taxation Districts						104,933,263	104,356,963	18,400	104,375,363

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
034802	0027	Reg	Rice Lake Area						
03006	0041	T	Barron			1,051,203	1,051,203		1,051,203
03008	0042	T	Bear Lake			70,449,789	70,449,789	400	70,450,189
03010	0043	T	Cedar Lake			134,085,253	134,085,253	200	134,085,453
03024	0050	T	Doyle			45,249,673	45,249,673	1,600	45,251,273
03032	0054	T	Oak Grove			65,138,100	65,138,100	3,400	65,141,500
03038	0057	T	Rice Lake			213,051,300	213,051,300	58,500	213,109,800
03042	0059	T	Stanford			37,898,640	37,898,640	2,600	37,901,240
03044	0060	T	Stanley			50,205,201	50,205,201	15,500	50,220,701
03046	0061	T	Sumner			3,029,690	3,029,690		3,029,690
03136	0067	V	Haugen			12,044,800	12,044,800	18,600	12,063,400
03276	0074	C	Rice Lake	Y		631,132,520	600,126,220	3,504,500	603,630,720
65010	1765	T	Birchwood			1,371,116	1,371,116		1,371,116
65026	1773	T	Long Lake			159,783,797	159,783,797	7,300	159,791,097
65032	1776	T	Sarona			5,483,778	5,483,778	700	5,484,478
Rice Lake Area Total 14 Taxation Districts						1,429,974,860	1,398,968,560	3,613,300	1,402,581,860
035810	0028	Reg	Turtle Lake						
03002	0039	T	Almena			132,195,810	132,195,810	2,300	132,198,110
03004	0040	T	Arland			2,343,080	2,343,080		2,343,080
03014	0045	T	Clinton			3,597,635	3,597,635		3,597,635
03016	0046	T	Crystal Lake			19,322,947	19,322,947		19,322,947
03048	0062	T	Turtle Lake			29,269,399	29,269,399	2,400	29,271,799
03186	0070	V	Turtle Lake	Y		51,931,100	51,931,100	252,600	52,183,700
48008	1269	T	Beaver			88,419,753	88,419,753	4,000	88,423,753
48016	1273	T	Clayton			922,890	922,890		922,890
48028	1279	T	Johnstown			94,443,638	94,443,638		94,443,638
48168	1299	V	Turtle Lake			44,985,100	21,896,200	55,700	21,951,900
Turtle Lake Total 10 Taxation Districts						467,431,352	444,342,452	317,000	444,659,452

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
040315	0029	Reg	Bayfield						
02014	0028	T	La Pointe			282,782,700	282,782,700	13,800	282,796,500
04006	0078	T	Bayfield			173,539,700	173,539,700	94,600	173,634,300
04046	0098	T	Russell			34,709,800	34,709,800	1,200	34,711,000
04206	0102	C	Bayfield			106,647,800	106,647,800	186,000	106,833,800
Bayfield Total 4 Taxation Districts						597,680,000	597,680,000	295,600	597,975,600
041491	0030	Reg	Drummond						
04004	0077	T	Barnes			306,991,300	306,991,300	17,100	307,008,400
04012	0081	T	Cable			165,494,300	165,494,300	37,600	165,531,900
04016	0083	T	Delta			72,543,300	72,543,300	1,000	72,544,300
04018	0084	T	Drummond			190,509,900	190,509,900	109,000	190,618,900
04021	0086	T	Grand View			138,932,400	138,932,400	800	138,933,200
04026	0089	T	Kelly			6,953,245	6,953,245		6,953,245
04030	0091	T	Lincoln			35,547,400	35,547,400	200	35,547,600
04032	0092	T	Mason			20,349,500	20,349,500	2,100	20,351,600
04034	0093	T	Namakagon			251,398,000	251,398,000	3,600	251,401,600
04151	0101	V	Mason	Y		3,254,500	1,612,500	0	1,612,500
16016	0469	T	Highland			18,498,513	18,498,513	1,600	18,500,113
Drummond Total 11 Taxation Districts						1,210,472,358	1,208,830,358	173,000	1,209,003,358
044522	0031	Reg	South Shore (Port Wing)						
04010	0080	T	Bell			93,082,500	93,082,500	2,800	93,085,300
04014	0082	T	Clover			77,148,900	77,148,900	1,800	77,150,700
04036	0094	T	Oriente			46,768,500	46,768,500		46,768,500
04038	0095	T	Oulu			30,379,039	30,379,039		30,379,039
04042	0097	T	Port Wing			48,259,900	48,259,900	3,700	48,263,600
04048	0099	T	Tripp			20,547,900	20,547,900	200	20,548,100
South Shore (Port Wing) Total 6 Taxation Districts						316,186,739	316,186,739	8,500	316,195,239

Spring School District Certification of 2014 Values - School Aids

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>BOA changes 2014 Values</u>	<u>TIDIN Equalized Value with BOA Changes</u>	<u>TIDOUT Equalized Value with BOA Changes</u>	<u>Exempt Computer Value</u>	<u>TIDOUT COMBINED VALUE Value with BOA Changes</u>
046027	0032	Reg	Washburn						
04002	0076	T	Barksdale			74,077,784	74,077,784	300	74,078,084
04008	0079	T	Bayview			75,938,000	75,938,000	4,400	75,942,400
04050	0100	T	Washburn			51,984,100	51,984,100	500	51,984,600
04291	0103	C	Washburn	Y		111,867,900	104,335,400	74,300	104,409,700
Washburn Total 4 Taxation Districts						313,867,784	306,335,284	79,500	306,414,784
050182	0033	Reg	Ashwaubenon						
05104	0122	V	Ashwaubenon	Y		1,973,378,731	1,903,342,331	51,164,800	1,954,507,131
Ashwaubenon Total 1 Taxation Districts						1,973,378,731	1,903,342,331	51,164,800	1,954,507,131
051407	0034	Reg	Denmark						
05010	0106	T	Eaton			114,097,177	114,097,177	22,400	114,119,577
05012	0107	T	Glenmore			60,249,089	60,249,089	5,200	60,254,289
05025	0113	T	Ledgeview			32,446,788	32,446,788	256,500	32,703,288
05026	0114	T	Morrison			27,029,085	27,029,085	100	27,029,185
05028	0115	T	New Denmark			140,282,900	140,282,900	176,000	140,458,900
05116	0123	V	Denmark	Y		146,377,100	102,862,900	171,500	103,034,400
31008	0833	T	Franklin			41,697,486	41,697,486	184,900	41,882,386
36006	0934	T	Cooperstown			93,040,596	93,040,596	4,100	93,044,696
36012	0937	T	Gibson			11,705,039	11,705,039		11,705,039
36147	0953	V	Maribel			16,274,500	16,274,500	62,500	16,337,000
Denmark Total 10 Taxation Districts						683,199,760	639,685,560	883,200	640,568,760

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
051414	0035	Reg	De Pere						
05012	0107	T	Glenmore			44,744,811	44,744,811	63,000	44,807,811
05025	0113	T	Ledgeview			696,696,191	696,696,191	1,017,500	697,713,691
05026	0114	T	Morrison			40,944,161	40,944,161	7,800	40,951,961
05034	0117	T	Rockland			148,165,500	148,165,500	67,800	148,233,300
05040	0120	T	Wrightstown			2,113,899	2,113,899	2,600	2,116,499
05106	0105	V	Bellevue	Y		97,548,462	97,548,462	97,200	97,645,662
05216	0127	C	De Pere	Y		852,330,035	849,869,635	5,832,200	855,701,835
De Pere Total 7 Taxation Districts						1,882,543,059	1,880,082,659	7,088,100	1,887,170,759
052289	0036	Reg	Green Bay Area						
05010	0106	T	Eaton			21,083,723	21,083,723	74,500	21,158,223
05014	0108	T	Green Bay			5,440,737	5,440,737	21,700	5,462,437
05022	0111	T	Humboldt			45,084,892	45,084,892	54,700	45,139,592
05025	0113	T	Ledgeview			15,341,120	15,341,120	87,100	15,428,220
05036	0118	T	Scott			326,615,300	326,615,300	234,700	326,850,000
05102	0121	V	Allouez	Y		890,351,100	877,875,200	2,674,700	880,549,900
05106	0105	V	Bellevue	Y		1,028,428,938	1,012,672,538	4,265,600	1,016,938,138
05231	0128	C	Green Bay	Y	-499,000	5,857,394,700	5,675,762,600	89,533,500	5,765,296,100
Green Bay Area Total 8 Taxation Districts					-499,000	8,189,740,510	7,979,876,110	96,946,500	8,076,822,610
052604	0037	Reg	Howard-Suamico						
05030	0116	T	Pittsfield			236,908	236,908		236,908
05136	0124	V	Howard	Y		1,446,775,600	1,362,816,100	1,747,600	1,364,563,700
05178	0119	V	Suamico	Y		1,028,385,627	973,507,427	338,600	973,846,027
Howard-Suamico Total 3 Taxation Districts						2,475,398,135	2,336,560,435	2,086,200	2,338,646,635

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
054613	0038	Reg	Pulaski Community						
05030	0116	T	Pittsfield			231,879,592	231,879,592	61,100	231,940,692
05126	0109	V	Hobart	Y		501,678,656	436,196,656	168,000	436,364,656
05171	0125	V	Pulaski	Y		185,944,900	180,016,900	453,600	180,470,500
05178	0119	V	Suamico	Y		26,918,073	26,918,073		26,918,073
42012	1131	T	Chase			216,041,956	216,041,956	14,900	216,056,856
42024	1138	T	Little Suamico			273,676,908	273,676,908	35,100	273,712,008
42028	1140	T	Morgan			8,709,298	8,709,298	400	8,709,698
42171	1150	V	Pulaski			806,200	806,200		806,200
44034	1194	T	Oneida			556,361	556,361		556,361
44137	1972	V	Howard			23,000	23,000		23,000
58004	1559	T	Angelica			104,588,520	104,588,520	40,600	104,629,120
58020	1567	T	Green Valley			22,437,085	22,437,085	1,800	22,438,885
58028	1571	T	Lessor			7,784,702	7,784,702	4,900	7,789,602
58030	1572	T	Maple Grove			50,253,830	50,253,830	1,400	50,255,230
58171	1591	V	Pulaski			8,066,000	8,066,000		8,066,000
Pulaski Community Total 15 Taxation Districts						1,639,365,081	1,567,955,081	781,800	1,568,736,881
056328	0039	Reg	West De Pere						
05024	0112	T	Lawrence			446,942,457	446,942,457	1,778,900	448,721,357
05104	0122	V	Ashwaubenon	Y		233,921,069	204,501,869	15,959,000	220,460,869
05126	0109	V	Hobart	Y		206,648,444	181,562,544	425,800	181,988,344
05216	0127	C	De Pere	Y	-840,900	981,156,165	856,883,865	9,070,900	865,954,765
44034	1194	T	Oneida			38,163,360	38,163,360	4,900	38,168,260
West De Pere Total 5 Taxation Districts						-840,900	1,906,831,495	27,239,500	1,755,293,595

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes	
056734	0040	Reg	Wrightstown Community							
05018	0110	T	Holland			71,002,520	71,002,520	1,500	71,004,020	
05024	0112	T	Lawrence			44,352,443	44,352,443	385,400	44,737,843	
05026	0114	T	Morrison			4,968,304	4,968,304		4,968,304	
05034	0117	T	Rockland			35,036,700	35,036,700	1,000	35,037,700	
05040	0120	T	Wrightstown			177,658,901	177,658,901	100,400	177,759,301	
05191	0126	V	Wrightstown		-4,227,900	180,193,800	180,193,800	1,687,500	181,881,300	
08002	0179	T	Brillion			562,568	562,568		562,568	
44006	1180	T	Buchanan			6,674,065	6,674,065		6,674,065	
44026	1190	T	Kaukauna			48,336,639	48,336,639	56,100	48,392,739	
44191	1976	V	Wrightstown			16,294,000	16,294,000	1,000	16,295,000	
Wrightstown Community Total 10 Taxation Districts						-4,227,900	585,079,940	585,079,940	2,232,900	587,312,840
060084	0041	Reg	Alma							
06002	0130	T	Alma			35,638,554	35,638,554	1,300	35,639,854	
06004	0131	T	Belvidere			10,913,574	10,913,574	100	10,913,674	
06018	0138	T	Lincoln			21,953,636	21,953,636	700	21,954,336	
06024	0141	T	Modena			1,617,130	1,617,130		1,617,130	
06028	0143	T	Montana			757,921	757,921		757,921	
06032	0145	T	Nelson			32,618,804	32,618,804	900	32,619,704	
06034	0146	T	Waumandee			669,017	669,017		669,017	
06154	0148	V	Nelson			11,388,737	11,388,737	3,000	11,391,737	
06201	0149	C	Alma	Y		55,634,483	52,442,783	19,700	52,462,483	
Alma Total 9 Taxation Districts							171,191,856	168,000,156	25,700	168,025,856

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
061155	0042	Reg	Cochrane-Fountain City						
06004	0131	T	Belvidere			41,996,126	41,996,126		41,996,126
06006	0132	T	Buffalo			60,176,900	60,176,900	64,500	60,241,400
06010	0134	T	Cross			33,670,733	33,670,733	600	33,671,333
06018	0138	T	Lincoln			344,053	344,053		344,053
06022	0140	T	Milton			48,424,600	48,424,600	23,500	48,448,100
06028	0143	T	Montana			3,648,365	3,648,365		3,648,365
06034	0146	T	Waumandee			25,445,678	25,445,678	2,800	25,448,478
06111	0147	V	Cochrane			22,031,800	22,031,800	94,100	22,125,900
06201	0149	C	Alma	Y		91,117	91,117		91,117
06206	0150	C	Buffalo City			66,114,600	66,114,600		66,114,600
06226	0151	C	Fountain City			50,877,200	50,877,200		50,877,200
Cochrane-Fountain City Total 11 Taxation Districts						352,821,172	352,821,172	185,500	353,006,672
062142	0043	Reg	Gilmanton						
06002	0130	T	Alma			5,214,746	5,214,746		5,214,746
06012	0135	T	Dover			31,892,900	31,892,900	100	31,893,000
06014	0136	T	Gilmanton			38,197,900	38,197,900		38,197,900
06018	0138	T	Lincoln			5,022,811	5,022,811		5,022,811
06024	0141	T	Modena			1,324,657	1,324,657		1,324,657
06026	0142	T	Mondovi			443,842	443,842		443,842
06028	0143	T	Montana			755,309	755,309		755,309
06030	0144	T	Naples			2,308,921	2,308,921		2,308,921
61010	1658	T	Chimney Rock			1,909,794	1,909,794		1,909,794
Gilmanton Total 9 Taxation Districts						87,070,880	87,070,880	100	87,070,980

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
063668	0044	Reg	Mondovi						
06008	0133	T	Canton			19,103,613	19,103,613	1,000	19,104,613
06024	0141	T	Modena			19,837,288	19,837,288	2,400	19,839,688
06026	0142	T	Mondovi			39,090,058	39,090,058	3,900	39,093,958
06030	0144	T	Naples			41,979,179	41,979,179	2,400	41,981,579
06251	0152	C	Mondovi	Y		142,221,900	124,158,600	2,182,000	126,340,600
17026	0497	T	Rock Creek			126,729	126,729		126,729
18004	0517	T	Brunswick			12,446,567	12,446,567	100	12,446,667
18008	0519	T	Drammen			64,228,801	64,228,801	2,200	64,231,001
18018	0524	T	Pleasant Valley			3,058,689	3,058,689		3,058,689
46002	1228	T	Albany			35,367,380	35,367,380	900	35,368,280
Mondovi Total 10 Taxation Districts						377,460,204	359,396,904	2,194,900	361,591,804
072233	0045	Reg	Grantsburg						
07002	0154	T	Anderson			31,043,900	31,043,900	200	31,044,100
07006	0156	T	Daniels			21,129,909	21,129,909	13,100	21,143,009
07010	0158	T	Grantsburg			65,502,100	65,502,100	10,100	65,512,200
07016	0161	T	Lincoln			10,184,024	10,184,024		10,184,024
07034	0170	T	Trade Lake			46,071,398	46,071,398		46,071,398
07040	0173	T	West Marshland			27,421,800	27,421,800	100	27,421,900
07042	0174	T	Wood River			109,396,100	109,396,100	79,700	109,475,800
07131	0175	V	Grantsburg	Y		60,468,000	52,393,200	485,900	52,879,100
48046	1288	T	Sterling			12,395,145	12,395,145		12,395,145
Grantsburg Total 9 Taxation Districts						383,612,376	375,537,576	589,100	376,126,676

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
075376	0046	Reg	Siren						
07006	0156	T	Daniels			50,363,582	50,363,582	800	50,364,382
07014	0160	T	La Follette			100,448,900	100,448,900	6,500	100,455,400
07016	0161	T	Lincoln			497,034	497,034		497,034
07018	0162	T	Meenon			24,275,128	24,275,128	12,700	24,287,828
07026	0166	T	Sand Lake			14,850,096	14,850,096		14,850,096
07030	0168	T	Siren			149,179,100	149,179,100	6,600	149,185,700
07181	0176	V	Siren	Y		67,417,200	61,972,000	75,600	62,047,600
Siren Total 7 Taxation Districts						407,031,040	401,585,840	102,200	401,688,040
076293	0047	Reg	Webster						
07004	0155	T	Blaine			36,253,304	36,253,304	1,300	36,254,604
07012	0159	T	Jackson			246,723,700	246,723,700	1,600	246,725,300
07016	0161	T	Lincoln			23,561,142	23,561,142	200	23,561,342
07018	0162	T	Meenon			107,275,672	107,275,672	500	107,276,172
07020	0163	T	Oakland			234,852,200	234,852,200	4,600	234,856,800
07026	0166	T	Sand Lake			77,251,304	77,251,304		77,251,304
07028	0167	T	Scott			321,981	321,981		321,981
07032	0169	T	Swiss			162,687,400	162,687,400	27,400	162,714,800
07036	0171	T	Union			95,108,100	95,108,100	300	95,108,400
07038	0172	T	Webb Lake			213,243,300	213,243,300	3,400	213,246,700
07191	0177	V	Webster	Y		32,539,800	32,511,100	195,800	32,706,900
16010	0466	T	Dairyland			36,112,000	36,112,000		36,112,000
Webster Total 12 Taxation Districts						1,265,929,903	1,265,901,203	235,100	1,266,136,303

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
080658	0048	Reg	Brillion						
05018	0110	T	Holland			5,762,673	5,762,673		5,762,673
05026	0114	T	Morrison			1,132,402	1,132,402		1,132,402
08002	0179	T	Brillion			95,914,065	95,914,065	12,500	95,926,565
08014	0185	T	Rantoul			22,063,749	22,063,749		22,063,749
08018	0187	T	Woodville			3,795,237	3,795,237		3,795,237
08206	0193	C	Brillion	Y		191,979,200	169,632,000	4,648,400	174,280,400
36022	0942	T	Maple Grove			20,758,565	20,758,565		20,758,565
36030	0946	T	Rockland			25,503,670	25,503,670		25,503,670
Brillion Total 8 Taxation Districts						366,909,561	344,562,361	4,660,900	349,223,261
081085	0049	Reg	Chilton						
08004	0180	T	Brothertown			97,345,882	97,345,882	4,600	97,350,482
08006	0181	T	Charlestown			50,918,637	50,918,637	600	50,919,237
08008	0182	T	Chilton			73,131,722	73,131,722	45,200	73,176,922
08012	0184	T	New Holstein			441,701	441,701	400	442,101
08014	0185	T	Rantoul			28,087,484	28,087,484	16,000	28,103,484
08016	0186	T	Stockbridge			31,081,017	31,081,017	22,100	31,103,117
08181	0191	V	Stockbridge			148,493	148,493		148,493
08211	0194	C	Chilton	Y		239,819,300	202,624,300	1,041,700	203,666,000
36008	0935	T	Eaton			648,706	648,706		648,706
Chilton Total 9 Taxation Districts						521,622,942	484,427,942	1,130,600	485,558,542

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
082534	0050	Reg	Hilbert						
08002	0179	T	Brillion			4,060,567	4,060,567	5,000	4,065,567
08008	0182	T	Chilton			29,509,735	29,509,735	2,700	29,512,435
08014	0185	T	Rantoul			18,029,266	18,029,266	1,200	18,030,466
08016	0186	T	Stockbridge			1,478,653	1,478,653	2,100	1,480,753
08018	0187	T	Woodville			38,267,617	38,267,617	13,800	38,281,417
08131	1987	V	Harrison	Y		43,224,896	43,224,896	800	43,225,696
08136	0188	V	Hilbert	Y		60,156,700	50,828,400	122,800	50,951,200
08160	0189	V	Potter			12,782,200	12,782,200	21,400	12,803,600
08179	0190	V	Sherwood	Y		11,055,955	11,055,955	3,900	11,059,855
Hilbert Total 9 Taxation Districts						218,565,589	209,237,289	173,700	209,410,989
083941	0051	Reg	New Holstein						
08004	0180	T	Brothertown			35,265,018	35,265,018	39,400	35,304,418
08006	0181	T	Charlestown			12,623,263	12,623,263		12,623,263
08012	0184	T	New Holstein			84,744,536	84,744,536	254,600	84,999,136
08261	0197	C	New Holstein	Y		167,617,700	158,275,900	615,600	158,891,500
20010	0548	T	Calumet			175,568,200	175,568,200	46,500	175,614,700
20026	0556	T	Marshfield			97,018,600	97,018,600	30,200	97,048,800
20040	0563	T	Taycheedah			39,512,569	39,512,569	7,200	39,519,769
20151	0569	V	Mount Calvary			31,983,900	31,983,900	112,900	32,096,800
20181	0573	V	Saint Cloud			26,977,500	26,977,500	35,400	27,012,900
59002	1597	T	Greenbush			1,213,068	1,213,068		1,213,068
59020	1606	T	Russell			6,304,549	6,304,549	200	6,304,749
New Holstein Total 11 Taxation Districts						678,828,903	669,487,103	1,142,000	670,629,103

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
085614	0052	Reg	Stockbridge						
08008	0182	T	Chilton			1,296,344	1,296,344		1,296,344
08016	0186	T	Stockbridge			126,982,930	126,982,930	5,500	126,988,430
08131	1987	V	Harrison	Y		1,000,984	1,000,984	300	1,001,284
08181	0191	V	Stockbridge			65,606,907	65,606,907	40,500	65,647,407
Stockbridge Total 4 Taxation Districts						194,887,165	194,887,165	46,300	194,933,465
090497	0053	Reg	Bloomer						
09006	0201	T	Auburn			35,125,766	35,125,766	100	35,125,866
09010	0203	T	Bloomer			72,560,752	72,560,752	12,600	72,573,352
09012	0204	T	Cleveland			33,285,830	33,285,830	300	33,286,130
09016	0206	T	Cooks Valley			55,573,332	55,573,332	14,300	55,587,632
09020	0208	T	Eagle Point			3,193,440	3,193,440		3,193,440
09032	0213	T	Howard			8,669,349	8,669,349		8,669,349
09038	0217	T	Sampson			960,584	960,584		960,584
09042	0219	T	Tilden			13,676,896	13,676,896	800	13,677,696
09046	0221	T	Woodmohr			74,642,390	74,642,390	3,000	74,645,390
09206	0225	C	Bloomer	Y		218,118,400	209,572,400	933,900	210,506,300
17010	0489	T	Grant			443,351	443,351		443,351
17028	0498	T	Sand Creek			297,549	297,549		297,549
Bloomer Total 12 Taxation Districts						516,547,639	508,001,639	965,000	508,966,639

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
090870	0054	Reg	Cadott Community						
09002	0199	T	Anson			19,318,810	19,318,810		19,318,810
09004	0200	T	Arthur			41,333,628	41,333,628	3,500	41,337,128
09014	0205	T	Colburn			9,215,807	9,215,807		9,215,807
09018	0207	T	Delmar			8,449,747	8,449,747		8,449,747
09022	0209	T	Edson			16,693,517	16,693,517		16,693,517
09026	0211	T	Goetz			48,516,700	48,516,700	8,400	48,525,100
09034	0214	T	Lafayette			29,155,672	29,155,672	700	29,156,372
09040	0218	T	Sigel			70,068,900	70,068,900	5,200	70,074,100
09111	0223	V	Cadott	Y		71,930,500	71,350,900	195,200	71,546,100
18014	0522	T	Ludington			1,947,955	1,947,955		1,947,955
Cadott Community Total 10 Taxation Districts						316,631,236	316,051,636	213,000	316,264,636
091092	0055	Reg	Chippewa Falls Area						
09002	0199	T	Anson			171,802,548	171,802,548	7,100	171,809,648
09020	0208	T	Eagle Point			308,813,635	308,813,635	100,800	308,914,435
09028	0212	T	Hallie			13,092,200	13,092,200	3,300	13,095,500
09032	0213	T	Howard			20,668,588	20,668,588	300	20,668,888
09034	0214	T	Lafayette			542,643,428	542,643,428	147,800	542,791,228
09042	0219	T	Tilden			104,427,104	104,427,104	20,200	104,447,304
09044	0220	T	Wheaton			128,452,384	128,452,384	164,400	128,616,784
09046	0221	T	Woodmohr			311,710	311,710		311,710
09128	1981	V	Lake Hallie	Y		500,661,649	427,066,649	557,200	427,623,849
09211	0226	C	Chippewa Falls	Y		817,664,900	717,145,500	19,077,500	736,223,000
09221	0228	C	Eau Claire			5,563,433	5,563,433	58,000	5,621,433
18020	0525	T	Seymour			5,097,908	5,097,908	300	5,098,208
Chippewa Falls Area Total 12 Taxation Districts						2,619,199,487	2,445,085,087	20,136,900	2,465,221,987

Spring School District Certification of 2014 Values - School Aids

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>BOA changes 2014 Values</u>	<u>TIDIN Equalized Value with BOA Changes</u>	<u>TIDOUT Equalized Value with BOA Changes</u>	<u>Exempt Computer Value</u>	<u>TIDOUT COMBINED VALUE Value with BOA Changes</u>
091204	0056	Reg	Cornell						
09002	0199	T	Anson			63,342	63,342		63,342
09004	0200	T	Arthur			15,586,472	15,586,472	2,100	15,588,572
09012	0204	T	Cleveland			37,157,277	37,157,277	4,600	37,161,877
09014	0205	T	Colburn			9,267,130	9,267,130		9,267,130
09020	0208	T	Eagle Point			6,313,425	6,313,425		6,313,425
09024	0210	T	Estella			34,499,152	34,499,152	11,100	34,510,252
09035	0215	T	Lake Holcombe			952,888	952,888		952,888
09036	0216	T	Ruby			1,076,632	1,076,632		1,076,632
09213	0227	C	Cornell	Y		58,290,200	57,303,300	317,800	57,621,100
Cornell Total 9 Taxation Districts						163,206,518	162,219,618	335,600	162,555,218
092891	0057	Reg	Lake Holcombe						
09008	0202	T	Birch Creek			101,010,900	101,010,900	300	101,011,200
09024	0210	T	Estella			5,107,448	5,107,448		5,107,448
09035	0215	T	Lake Holcombe			162,543,712	162,543,712	22,500	162,566,212
09036	0216	T	Ruby			30,074,349	30,074,349		30,074,349
09038	0217	T	Sampson			3,239,946	3,239,946		3,239,946
54004	1427	T	Big Bend			68,339	68,339		68,339
54024	1437	T	Marshall			293,301	293,301		293,301
54042	1446	T	Washington			27,435,257	27,435,257	200	27,435,457
54046	1448	T	Willard			63,117,083	63,117,083	5,200	63,122,283
Lake Holcombe Total 9 Taxation Districts						392,890,335	392,890,335	28,200	392,918,535

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
093920	0058	Reg	New Auburn						
03022	0049	T	Dovre			14,052,221	14,052,221		14,052,221
03151	0068	V	New Auburn			18,949,000	18,949,000	3,400	18,952,400
09006	0201	T	Auburn			14,667,127	14,667,127	400	14,667,527
09010	0203	T	Bloomer			2,853,548	2,853,548		2,853,548
09012	0204	T	Cleveland			450,993	450,993		450,993
09038	0217	T	Sampson			185,490,319	185,490,319	500	185,490,819
09161	0224	V	New Auburn	Y		28,018,600	18,613,800	103,100	18,716,900
54030	1440	T	Rusk			16,551,335	16,551,335		16,551,335
New Auburn Total 8 Taxation Districts						281,033,143	271,628,343	107,400	271,735,743
095593	0059	Reg	Stanley-Boyd Area						
09014	0205	T	Colburn			57,895,780	57,895,780	1,400	57,897,180
09018	0207	T	Delmar			41,334,053	41,334,053	1,800	41,335,853
09022	0209	T	Edson			42,248,183	42,248,183	1,900	42,250,083
09106	0222	V	Boyd	Y		24,342,800	23,947,400		23,947,400
09281	0229	C	Stanley	Y		94,548,600	79,865,700	318,000	80,183,700
10004	0232	T	Butler			186,765	186,765	900	187,665
10052	0256	T	Thorp			23,976,271	23,976,271	12,600	23,988,871
10064	0262	T	Worden			22,445,893	22,445,893	19,300	22,465,193
10281	1979	C	Stanley			3,769,200	3,769,200	195,800	3,965,000
18026	0528	T	Wilson			14,712,830	14,712,830	400	14,713,230
60042	1646	T	Taft			10,355,500	10,355,500	100	10,355,600
Stanley-Boyd Area Total 11 Taxation Districts						335,815,875	320,737,575	552,200	321,289,775

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
100007	0060	Reg	Abbotsford						
10006	0233	T	Colby			1,976,423	1,976,423		1,976,423
10026	0243	T	Hoard			1,353,006	1,353,006	100	1,353,106
10036	0248	T	Mayville			21,656,414	21,656,414	1,000	21,657,414
10111	0264	V	Curtiss	Y		33,182,900	6,607,900	1,200	6,609,100
10201	0269	C	Abbotsford	Y		66,695,100	66,657,400	283,900	66,941,300
37026	0975	T	Frankfort			2,303,276	2,303,276		2,303,276
37042	0983	T	Holton			19,292,283	19,292,283	1,800	19,294,083
37044	0984	T	Hull			322,955	322,955		322,955
37046	0985	T	Johnson			14,561,634	14,561,634	65,300	14,626,934
37201	1018	C	Abbotsford			48,105,147	43,302,647	720,500	44,023,147
Abbotsford Total 10 Taxation Districts						209,449,138	178,033,938	1,073,800	179,107,738
101162	0061	Reg	Colby						
10006	0233	T	Colby			35,463,977	35,463,977	7,100	35,471,077
10018	0239	T	Green Grove			12,359,334	12,359,334	2,800	12,362,134
10036	0248	T	Mayville			25,166,619	25,166,619	800	25,167,419
10054	0257	T	Unity			26,142,240	26,142,240	3,500	26,145,740
10116	0265	V	Dorchester	Y		43,642,700	31,895,100	52,100	31,947,200
10186	0267	V	Unity			4,558,500	3,778,300	3,100	3,781,400
10211	0270	C	Colby			46,018,800	41,510,300	70,900	41,581,200
37010	0967	T	Brighton			17,481,792	17,481,792		17,481,792
37026	0975	T	Frankfort			16,099,952	16,099,952	200	16,100,152
37042	0983	T	Holton			29,081,017	29,081,017	900	29,081,917
37044	0984	T	Hull			49,911,045	49,911,045	61,100	49,972,145
37116	1008	V	Dorchester			944,600	944,600	6,000	950,600
37186	1017	V	Unity	Y		7,922,400	7,696,100	2,400	7,698,500
37201	1018	C	Abbotsford			2,544,553	2,544,553		2,544,553
37211	1019	C	Colby	Y		29,034,800	14,876,400	90,100	14,966,500
Colby Total 15 Taxation Districts						346,372,329	314,951,329	301,000	315,252,329

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
102226	0062	Reg	Granton Area						
10014	0237	T	Fremont			9,541,646	9,541,646		9,541,646
10016	0238	T	Grant			23,982,117	23,982,117	3,500	23,985,617
10034	0247	T	Lynn			38,056,852	38,056,852	25,900	38,082,752
10050	0255	T	Sherwood			267,222	267,222		267,222
10058	0259	T	Washburn			128,953	128,953		128,953
10066	0263	T	York			15,410,614	15,410,614	200	15,410,814
10131	0266	V	Granton	Y		10,998,300	10,845,700	15,000	10,860,700
Granton Area Total 7 Taxation Districts						98,385,704	98,233,104	44,600	98,277,704
102394	0063	Reg	Greenwood						
10002	0231	T	Beaver			4,443,619	4,443,619	700	4,444,319
10010	0235	T	Eaton			52,920,942	52,920,942	111,900	53,032,842
10020	0240	T	Hendren			32,553,413	32,553,413	1,500	32,554,913
10030	0245	T	Longwood			3,756,730	3,756,730		3,756,730
10032	0246	T	Loyal			1,993,312	1,993,312		1,993,312
10038	0249	T	Mead			35,223,398	35,223,398	100	35,223,498
10044	0252	T	Reseburg			1,023,506	1,023,506		1,023,506
10046	0253	T	Seif			3,712,642	3,712,642		3,712,642
10056	0258	T	Warner			30,297,228	30,297,228	3,300	30,300,528
10231	0271	C	Greenwood	Y		37,772,200	36,559,400	51,300	36,610,700
Greenwood Total 10 Taxation Districts						203,696,990	202,484,190	168,800	202,652,990

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
103206	0064	Reg	Loyal						
10002	0231	T	Beaver			36,354,977	36,354,977	1,500	36,356,477
10010	0235	T	Eaton			648,496	648,496		648,496
10014	0237	T	Fremont			9,139,534	9,139,534		9,139,534
10018	0239	T	Green Grove			1,554,851	1,554,851		1,554,851
10032	0246	T	Loyal			37,132,388	37,132,388	3,200	37,135,588
10048	0254	T	Sherman			27,781,922	27,781,922	3,000	27,784,922
10054	0257	T	Unity			4,646,622	4,646,622	100	4,646,722
10056	0258	T	Warner			263,072	263,072		263,072
10060	0260	T	Weston			1,134,013	1,134,013		1,134,013
10066	0263	T	York			11,985,567	11,985,567	700	11,986,267
10246	0272	C	Loyal	Y		52,856,400	48,235,700	348,300	48,584,000
Loyal Total 11 Taxation Districts						183,497,842	178,877,142	356,800	179,233,942
103899	0065	Reg	Neillsville						
10008	0234	T	Dewhurst			82,927,377	82,927,377	1,400	82,928,777
10010	0235	T	Eaton			754,962	754,962		754,962
10016	0238	T	Grant			22,035,783	22,035,783		22,035,783
10020	0240	T	Hendren			1,128,887	1,128,887		1,128,887
10022	0241	T	Hewett			25,158,800	25,158,800	800	25,159,600
10028	0244	T	Levis			36,609,800	36,609,800	3,700	36,613,500
10042	0251	T	Pine Valley			86,293,600	86,293,600	13,300	86,306,900
10046	0253	T	Seif			14,318,458	14,318,458	200	14,318,658
10050	0255	T	Sherwood			1,440,047	1,440,047		1,440,047
10058	0259	T	Washburn			21,541,247	21,541,247	200	21,541,447
10060	0260	T	Weston			41,004,187	41,004,187	1,700	41,005,887
10066	0263	T	York			9,903,620	9,903,620	200	9,903,820
10261	0273	C	Neillsville	Y		118,094,600	112,072,500	573,000	112,645,500
Neillsville Total 13 Taxation Districts						461,211,368	455,189,268	594,500	455,783,768

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
104207	0066	Reg	Owen-Withee						
10002	0231	T	Beaver			227,404	227,404		227,404
10018	0239	T	Green Grove			22,832,116	22,832,116	200	22,832,316
10024	0242	T	Hixon			37,255,177	37,255,177	20,600	37,275,777
10026	0243	T	Hoard			32,537,094	32,537,094	1,800	32,538,894
10030	0245	T	Longwood			38,108,170	38,108,170	3,000	38,111,170
10036	0248	T	Mayville			1,597,767	1,597,767		1,597,767
10044	0252	T	Reseburg			1,062,560	1,062,560	800	1,063,360
10062	0261	T	Withee			241,119	241,119		241,119
10191	0268	V	Withee	Y		17,437,800	15,461,100	47,500	15,508,600
10265	0274	C	Owen	Y		40,194,100	32,472,000	82,900	32,554,900
60028	1639	T	Maplehurst			20,493,324	20,493,324	400	20,493,724
60040	1645	T	Roosevelt			1,291,745	1,291,745		1,291,745
Owen-Withee Total 12 Taxation Districts						213,278,376	203,579,576	157,200	203,736,776
105726	0067	Reg	Thorp						
10004	0232	T	Butler			10,276,435	10,276,435		10,276,435
10024	0242	T	Hixon			2,151,223	2,151,223		2,151,223
10038	0249	T	Mead			4,832,702	4,832,702		4,832,702
10044	0252	T	Reseburg			33,914,734	33,914,734	8,500	33,923,234
10052	0256	T	Thorp			22,119,229	22,119,229	8,500	22,127,729
10062	0261	T	Withee			44,007,081	44,007,081	36,800	44,043,881
10064	0262	T	Worden			19,986,707	19,986,707	1,600	19,988,307
10286	0275	C	Thorp	Y		84,518,400	71,637,200	203,700	71,840,900
60040	1645	T	Roosevelt			101,194	101,194		101,194
60042	1646	T	Taft			8,810,793	8,810,793		8,810,793
Thorp Total 10 Taxation Districts						230,718,498	217,837,298	259,100	218,096,398

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
110882	0068	Reg	Cambria-Friesland						
11008	0280	T	Courtland			26,567,750	26,567,750	13,100	26,580,850
11034	0293	T	Randolph			58,015,823	58,015,823	291,000	58,306,823
11036	0294	T	Scott			23,889,422	23,889,422		23,889,422
11038	0295	T	Springvale			25,410,586	25,410,586	14,600	25,425,186
11111	0299	V	Cambria			46,140,600	46,140,600	301,600	46,442,200
11127	0302	V	Friesland	Y		20,201,500	16,204,900	62,400	16,267,300
24008	0675	T	Kingston			323,691	323,691		323,691
24012	0677	T	Manchester			3,624,252	3,624,252		3,624,252
Cambria-Friesland Total 8 Taxation Districts						204,173,624	200,177,024	682,700	200,859,724
111183	0069	Reg	Columbus						
11006	0279	T	Columbus			65,704,576	65,704,576	125,300	65,829,876
11014	0283	T	Fountain Prairie			1,332,991	1,332,991		1,332,991
11016	0284	T	Hampden			53,444,040	53,444,040	5,000	53,449,040
11030	0291	T	Otsego			675,740	675,740		675,740
11211	0308	C	Columbus	Y		348,173,500	328,476,200	1,338,500	329,814,700
13012	0341	T	Bristol			30,877,417	30,877,417	10,700	30,888,117
13070	0369	T	York			33,402,351	33,402,351	800	33,403,151
14008	0400	T	Calamus			18,064,900	18,064,900		18,064,900
14014	0403	T	Elba	Y		99,702,773	99,276,573	12,700	99,289,273
14032	0412	T	Lowell			424,219	424,219	100	424,319
14036	0414	T	Portland			4,002,538	4,002,538		4,002,538
14211	0433	C	Columbus						
Columbus Total 12 Taxation Districts						655,805,045	635,681,545	1,493,100	637,174,645

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
111736	0070	Reg	Fall River						
11006	0279	T	Columbus			3,943,224	3,943,224		3,943,224
11008	0280	T	Courtland			1,271,240	1,271,240		1,271,240
11014	0283	T	Fountain Prairie			82,995,152	82,995,152	29,000	83,024,152
11016	0284	T	Hampden			267,669	267,669		267,669
11030	0291	T	Otsego			2,641,342	2,641,342		2,641,342
11126	0301	V	Fall River			123,580,200	123,580,200	329,200	123,909,400
14008	0400	T	Calamus			20,197,911	20,197,911		20,197,911
14046	0419	T	Westford			1,073,825	1,073,825		1,073,825
Fall River Total 8 Taxation Districts						235,970,563	235,970,563	358,200	236,328,763
113150	0071	Reg	Lodi						
11002	0277	T	Arlington			35,363,220	35,363,220	6,200	35,369,420
11010	0281	T	Dekorra			58,042,432	58,042,432	100	58,042,532
11022	0287	T	Lodi			418,966,900	418,966,900	86,100	419,053,000
11040	0296	T	West Point			120,987,282	120,987,282	3,500	120,990,782
11246	0309	C	Lodi	Y		235,773,600	234,759,700	921,500	235,681,200
13022	0346	T	Dane			94,095,295	94,095,295	1,600	94,096,895
13050	0359	T	Roxbury			3,178,207	3,178,207		3,178,207
13064	0366	T	Vienna			10,080,651	10,080,651		10,080,651
13116	0377	V	Dane	Y		77,997,900	77,997,900	49,200	78,047,100
Lodi Total 9 Taxation Districts						1,054,485,487	1,053,471,587	1,068,200	1,054,539,787

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
114228	0072	Reg	Pardeeville Area						
11026	0289	T	Marcellon			86,212,955	86,212,955	6,700	86,219,655
11032	0292	T	Pacific			52,447,381	52,447,381	3,700	52,451,081
11036	0294	T	Scott			28,930,597	28,930,597	1,600	28,932,197
11038	0295	T	Springvale			12,746,735	12,746,735	300	12,747,035
11042	0297	T	Wyocena			153,081,182	153,081,182	11,200	153,092,382
11171	0303	V	Pardeeville			122,552,300	122,552,300	93,100	122,645,400
11191	0307	V	Wyocena			38,209,900	38,209,900	73,400	38,283,300
39002	1051	T	Buffalo			179,857	179,857		179,857
Pardeeville Area Total 8 Taxation Districts						494,360,907	494,360,907	190,000	494,550,907
114501	0073	Reg	Portage Community						
11004	0278	T	Caledonia			179,318,995	179,318,995	196,700	179,515,695
11010	0281	T	Dekorra			223,498	223,498		223,498
11012	0282	T	Fort Winnebago			71,763,500	71,763,500	1,000	71,764,500
11020	0286	T	Lewiston			116,609,288	116,609,288	369,500	116,978,788
11026	0289	T	Marcellon			1,067,390	1,067,390		1,067,390
11032	0292	T	Pacific			172,321,334	172,321,334	109,600	172,430,934
11042	0297	T	Wyocena			4,105,273	4,105,273		4,105,273
11271	0310	C	Portage	Y		543,572,100	538,712,900	1,786,000	540,498,900
39006	1053	T	Douglas			16,374,777	16,374,777		16,374,777
39014	1057	T	Moundville			43,649,900	43,649,900	600	43,650,500
39121	1065	V	Endeavor	Y		17,756,800	14,029,700	2,700	14,032,400
56018	1504	T	Greenfield			391,700	391,700		391,700
Portage Community Total 12 Taxation Districts						1,167,154,555	1,158,568,255	2,466,100	1,161,034,355

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
114536	0074	Reg	Poynette						
11002	0277	T	Arlington			48,783,080	48,783,080	3,500	48,786,580
11010	0281	T	Dekorra			288,844,570	288,844,570	109,500	288,954,070
11018	0285	T	Leeds			26,254,489	26,254,489		26,254,489
11024	0288	T	Lowville			45,045,535	45,045,535	100	45,045,635
11032	0292	T	Pacific			812,986	812,986		812,986
11101	0298	V	Arlington	Y		72,329,200	66,169,800	65,900	66,235,700
11172	0304	V	Poynette			152,874,100	152,874,100	166,000	153,040,100
13064	0366	T	Vienna			1,093,134	1,093,134		1,093,134
Poynette Total 8 Taxation Districts						636,037,094	629,877,694	345,000	630,222,694
114634	0075	Reg	Randolph						
11008	0280	T	Courtland			23,047,028	23,047,028	1,000	23,048,028
11014	0283	T	Fountain Prairie			209,908	209,908		209,908
11034	0293	T	Randolph			24,211,477	24,211,477		24,211,477
11176	0305	V	Randolph			27,131,900	24,213,700	22,800	24,236,500
14008	0400	T	Calamus			2,644,896	2,644,896		2,644,896
14018	0405	T	Fox Lake			26,516,350	26,516,350	600	26,516,950
14046	0419	T	Westford			53,459,920	53,459,920	2,900	53,462,820
14176	0429	V	Randolph	Y		71,961,300	54,168,400	23,400	54,191,800
Randolph Total 8 Taxation Districts						229,182,779	208,471,679	50,700	208,522,379

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
114865	0076	Reg	Rio Community						
11008	0280	T	Courtland			129,282	129,282		129,282
11014	0283	T	Fountain Prairie			1,818,949	1,818,949		1,818,949
11016	0284	T	Hampden			3,085,676	3,085,676		3,085,676
11018	0285	T	Leeds			1,473,886	1,473,886		1,473,886
11024	0288	T	Lowville			38,918,665	38,918,665	100	38,918,765
11030	0291	T	Otsego			64,205,818	64,205,818	6,200	64,212,018
11038	0295	T	Springvale			31,036,978	31,036,978	2,800	31,039,778
11042	0297	T	Wyocena			18,059,344	18,059,344		18,059,344
11116	0300	V	Doylestown			13,378,300	13,378,300	2,800	13,381,100
11177	0306	V	Rio	Y		57,831,700	48,880,200	50,100	48,930,300
Rio Community Total 10 Taxation Districts						229,938,598	220,987,098	62,000	221,049,098
122016	0077	Reg	North Crawford						
12004	0314	T	Clayton			67,311,979	67,311,979	1,100	67,313,079
12008	0316	T	Freeman			14,335,499	14,335,499		14,335,499
12010	0317	T	Haney			15,750,459	15,750,459	1,300	15,751,759
12012	0318	T	Marietta			22,422	22,422		22,422
12016	0320	T	Scott			2,047,010	2,047,010		2,047,010
12020	0322	T	Utica			31,250,218	31,250,218	800	31,251,018
12106	0324	V	Bell Center			5,889,900	5,889,900		5,889,900
12131	0328	V	Gays Mills	Y		21,319,800	20,100,700	22,000	20,122,700
12151	0330	V	Mount Sterling			2,647,319	2,647,319	600	2,647,919
12181	0331	V	Soldiers Grove			20,384,500	20,384,500	13,200	20,397,700
52002	1374	T	Akan			327,985	327,985		327,985
62012	1686	T	Franklin			61,392	61,392		61,392
62026	1693	T	Kickapoo			165,354	165,354		165,354
North Crawford Total 13 Taxation Districts						181,513,837	180,294,737	39,000	180,333,737

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes	
124543	0078	Reg	Prairie Du Chien Area							
12002	0313	T	Bridgeport			99,049,410	99,049,410	282,400	99,331,810	
12006	0315	T	Eastman			28,226,201	28,226,201		28,226,201	
12014	0319	T	Prairie Du Chien			59,982,124	59,982,124	25,000	60,007,124	
12022	0323	T	Wauzeka			298,748	298,748		298,748	
12121	0326	V	Eastman			15,808,718	15,808,718	6,300	15,815,018	
12271	0334	C	Prairie Du Chien	Y	-142,700	343,791,900	272,822,250	1,666,900	274,489,150	
Prairie Du Chien Area Total 6 Taxation Districts						-142,700	547,157,101	476,187,451	1,980,600	478,168,051
125124	0079	Reg	Seneca							
12006	0315	T	Eastman			21,153,920	21,153,920	1,200	21,155,120	
12008	0316	T	Freeman			11,900,192	11,900,192		11,900,192	
12010	0317	T	Haney			2,512,853	2,512,853		2,512,853	
12018	0321	T	Seneca			85,835,300	85,835,300	95,800	85,931,100	
12020	0322	T	Utica			10,616,382	10,616,382		10,616,382	
12121	0326	V	Eastman			340,082	340,082		340,082	
12146	0329	V	Lynxville			8,794,200	8,794,200	500	8,794,700	
12151	0330	V	Mount Sterling			3,557,981	3,557,981		3,557,981	
Seneca Total 8 Taxation Districts							144,710,910	144,710,910	97,500	144,808,410
126251	0080	Reg	Wauzeka-Steuben							
12002	0313	T	Bridgeport			3,266,790	3,266,790	14,500	3,281,290	
12006	0315	T	Eastman			12,392,179	12,392,179		12,392,179	
12010	0317	T	Haney			1,145,514	1,145,514		1,145,514	
12012	0318	T	Marietta			10,719,464	10,719,464		10,719,464	
12014	0319	T	Prairie Du Chien			787,676	787,676		787,676	
12022	0323	T	Wauzeka			25,210,452	25,210,452	1,400	25,211,852	
12182	0332	V	Steuben			4,722,900	4,722,900	800	4,723,700	
12191	0333	V	Wauzeka	Y		20,797,800	19,096,600	6,000	19,102,600	
Wauzeka-Steuben Total 8 Taxation Districts							79,042,775	77,341,575	22,700	77,364,275

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
130350	0081	Reg	Belleville						
13040	0354	T	Montrose			98,655,099	98,655,099	19,300	98,674,399
13042	0355	T	Oregon			17,895,661	17,895,661		17,895,661
13048	0358	T	Primrose			4,067,872	4,067,872		4,067,872
13106	0370	V	Belleville	Y		147,793,500	144,556,700	1,269,000	145,825,700
23006	0649	T	Brooklyn			29,321,514	29,321,514	700	29,322,214
23014	0653	T	Exeter			138,334,477	138,334,477	3,700	138,338,177
23106	0664	V	Belleville			32,937,500	32,937,500		32,937,500
Belleville Total 7 Taxation Districts						469,005,623	465,768,823	1,292,700	467,061,523
130469	0082	Reg	Wisconsin Heights (Blk Earth)						
13004	0337	T	Berry			92,818,210	92,818,210	600	92,818,810
13006	0338	T	Black Earth			68,064,923	68,064,923	4,300	68,069,223
13020	0345	T	Cross Plains			33,908,996	33,908,996	2,500	33,911,496
13034	0351	T	Mazomanie			102,168,881	102,168,881	8,700	102,177,581
13050	0359	T	Roxbury			4,736,279	4,736,279		4,736,279
13060	0364	T	Vermont			81,040,622	81,040,622		81,040,622
13107	0371	V	Black Earth	Y		109,043,700	102,421,100	26,700	102,447,800
13153	0382	V	Mazomanie	Y		145,997,900	135,995,500	956,300	136,951,800
25002	0689	T	Arena			13,194,233	13,194,233		13,194,233
Wisconsin Heights (Blk Earth) Total 9 Taxation Districts						650,973,744	634,348,744	999,100	635,347,844

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
130896	0083	Reg	Cambridge						
13002	0336	T	Albion			6,080,402	6,080,402		6,080,402
13016	0343	T	Christiana			94,524,345	94,524,345	7,300	94,531,645
13024	0347	T	Deerfield			18,942,660	18,942,660	3,000	18,945,660
13046	0357	T	Pleasant Springs			248,250	248,250		248,250
13111	0374	V	Cambridge	Y		123,240,900	123,240,900	174,400	123,415,300
13176	0386	V	Rockdale			14,585,300	14,585,300	700	14,586,000
28018	0768	T	Lake Mills			17,405,807	17,405,807	300	17,406,107
28022	0770	T	Oakland			275,299,529	275,299,529	62,700	275,362,229
28028	0773	T	Sumner			7,034,831	7,034,831		7,034,831
28111	0776	V	Cambridge			5,115,900	5,115,900	700	5,116,600
Cambridge Total 10 Taxation Districts						562,477,924	562,477,924	249,100	562,727,024
131309	0084	Reg	Deerfield Community						
13016	0343	T	Christiana			9,471,227	9,471,227		9,471,227
13018	0344	T	Cottage Grove			47,427,407	47,427,407	500	47,427,907
13024	0347	T	Deerfield			143,590,219	143,590,219	10,700	143,600,919
13046	0357	T	Pleasant Springs			1,071,129	1,071,129		1,071,129
13117	0378	V	Deerfield	Y		189,582,400	168,019,400	291,700	168,311,100
Deerfield Community Total 5 Taxation Districts						391,142,382	369,579,382	302,900	369,882,282

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
131316	0085	Reg	Deforest Area						
11016	0284	T	Hampden			41,212	41,212		41,212
11018	0285	T	Leeds			48,880,525	48,880,525	33,500	48,914,025
13012	0341	T	Bristol			1,373,723	1,373,723		1,373,723
13014	0342	T	Burke			236,923,849	236,923,849	1,683,900	238,607,749
13064	0366	T	Vienna			91,087,551	91,087,551	116,500	91,204,051
13068	0368	T	Windsor	Y		606,468,688	606,468,688	859,300	607,327,988
13118	0379	V	Deforest	Y		848,055,100	762,942,100	2,389,300	765,331,400
13251	0390	C	Madison	Y		191,555,378	191,555,378	51,891,600	243,446,978
13282	0394	C	Sun Prairie	Y		3,250,096	3,250,096	13,300	3,263,396
Deforest Area Total 9 Taxation Districts						2,027,636,122	1,942,523,122	56,987,400	1,999,510,522
133269	0086	Reg	Madison Metropolitan						
13008	0339	T	Blooming Grove			96,170,961	96,170,961	144,400	96,315,361
13014	0342	T	Burke			8,299,746	8,299,746	500	8,300,246
13032	0350	T	Madison	Y		405,388,600	381,813,200	3,786,100	385,599,300
13038	0353	T	Middleton			474,900	474,900		474,900
13066	0367	T	Westport						
13151	0380	V	Maple Bluff	Y		347,035,000	347,035,000	46,500	347,081,500
13181	0387	V	Shorewood Hills	Y		538,659,000	510,750,000	9,455,600	520,205,600
13225	0389	C	Fitchburg	Y		1,336,574,998	1,193,423,898	9,979,000	1,203,402,898
13251	0390	C	Madison	Y	-442,400	20,481,078,155	19,941,676,955	150,063,400	20,091,740,355
13258	0392	C	Monona	Y		935,118	935,118	32,400	967,518
Madison Metropolitan Total 10 Taxation Districts					-442,400	23,214,616,478	22,480,579,778	173,507,900	22,654,087,678

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
133332	0087	Reg	Marshall						
13018	0344	T	Cottage Grove			4,113,718	4,113,718		4,113,718
13024	0347	T	Deerfield			8,490,187	8,490,187		8,490,187
13036	0352	T	Medina			131,070,900	131,070,900	23,000	131,093,900
13058	0363	T	Sun Prairie			31,873,932	31,873,932	16,900	31,890,832
13070	0369	T	York			24,513,304	24,513,304	1,100	24,514,404
13152	0381	V	Marshall	Y		187,792,600	159,629,200	85,100	159,714,300
Marshall Total 6 Taxation Districts						387,854,641	359,691,241	126,100	359,817,341
133381	0088	Reg	Mcfarland						
13008	0339	T	Blooming Grove			69,218,185	69,218,185	62,300	69,280,485
13018	0344	T	Cottage Grove			7,504,730	7,504,730	900	7,505,630
13028	0349	T	Dunn			230,910,913	230,910,913	133,900	231,044,813
13046	0357	T	Pleasant Springs			19,516,975	19,516,975		19,516,975
13154	0383	V	Mcfarland	Y		770,175,400	737,338,800	676,700	738,015,500
13251	0390	C	Madison	Y		77,301,739	77,301,739	83,200	77,384,939
Mcfarland Total 6 Taxation Districts						1,174,627,942	1,141,791,342	957,000	1,142,748,342
133549	0089	Reg	Middleton-Cross Plains						
13004	0337	T	Berry			81,640,716	81,640,716		81,640,716
13020	0345	T	Cross Plains			103,885,329	103,885,329	210,700	104,096,029
13038	0353	T	Middleton			1,073,937,288	1,073,937,288	437,800	1,074,375,088
13056	0362	T	Springfield	Y		289,601,040	289,601,040	38,300	289,639,340
13066	0367	T	Westport			188,831,180	188,831,180	5,100	188,836,280
13113	0376	V	Cross Plains	Y		341,993,100	337,208,000	885,600	338,093,600
13251	0390	C	Madison	Y		1,157,652,838	1,157,652,838	36,906,600	1,194,559,438
13255	0391	C	Middleton	Y		2,824,950,550	2,417,103,650	61,599,300	2,478,702,950
Middleton-Cross Plains Total 8 Taxation Districts						6,062,492,041	5,649,860,041	100,083,400	5,749,943,441

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
133675	0090	Reg	Monona Grove						
13008	0339	T	Blooming Grove			8,241,371	8,241,371	81,700	8,323,071
13018	0344	T	Cottage Grove			294,616,238	294,616,238	324,300	294,940,538
13058	0363	T	Sun Prairie			1,787,465	1,787,465		1,787,465
13112	0375	V	Cottage Grove	Y		600,892,428	550,221,328	590,500	550,811,828
13251	0390	C	Madison	Y		889,302	889,302	6,600	895,902
13258	0392	C	Monona	Y		1,095,741,982	975,598,782	71,111,000	1,046,709,782
Monona Grove Total 6 Taxation Districts						2,002,168,786	1,831,354,486	72,114,100	1,903,468,586
133794	0091	Reg	Mount Horeb Area						
13010	0340	T	Blue Mounds			123,300,564	123,300,564	28,600	123,329,164
13020	0345	T	Cross Plains			99,853,076	99,853,076	500	99,853,576
13044	0356	T	Perry			66,813,692	66,813,692	2,200	66,815,892
13048	0358	T	Primrose			41,787,014	41,787,014	1,700	41,788,714
13054	0361	T	Springdale			206,310,842	206,310,842	7,800	206,318,642
13060	0364	T	Vermont			54,555,378	54,555,378	5,200	54,560,578
13108	0372	V	Blue Mounds	Y		61,233,900	41,847,000	56,600	41,903,600
13157	0384	V	Mount Horeb	Y		600,480,400	579,081,000	840,200	579,921,200
25020	0698	T	Moscow			1,877,041	1,877,041	800	1,877,841
Mount Horeb Area Total 9 Taxation Districts						1,256,211,907	1,215,425,607	943,600	1,216,369,207

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
134144	0092	Reg	Oregon						
13008	0339	T	Blooming Grove			4,348,011	4,348,011		4,348,011
13028	0349	T	Dunn			228,436,307	228,436,307	132,400	228,568,707
13040	0354	T	Montrose			2,652,200	2,652,200		2,652,200
13042	0355	T	Oregon			340,009,939	340,009,939	156,300	340,166,239
13052	0360	T	Rutland			98,407,498	98,407,498	8,500	98,415,998
13109	0373	V	Brooklyn	Y		60,242,400	60,242,400	8,800	60,251,200
13165	0385	V	Oregon	Y		899,833,200	875,860,600	769,200	876,629,800
13225	0389	C	Fitchburg	Y		261,830,533	261,830,533	109,200	261,939,733
23006	0649	T	Brooklyn			29,445,284	29,445,284	2,400	29,447,684
23109	0665	V	Brooklyn	Y		24,533,300	24,533,300	22,800	24,556,100
53040	1416	T	Union			5,273,143	5,273,143		5,273,143
Oregon Total 11 Taxation Districts						1,955,011,815	1,931,039,215	1,209,600	1,932,248,815
135621	0093	Reg	Stoughton Area						
13002	0336	T	Albion			10,849,869	10,849,869	3,200	10,853,069
13016	0343	T	Christiana			13,901,828	13,901,828	200	13,902,028
13018	0344	T	Cottage Grove			30,318,734	30,318,734	21,300	30,340,034
13024	0347	T	Deerfield			1,192,735	1,192,735		1,192,735
13026	0348	T	Dunkirk			173,694,617	173,694,617	61,100	173,755,717
13028	0349	T	Dunn			204,987,479	204,987,479	22,300	205,009,779
13046	0357	T	Pleasant Springs			404,301,146	404,301,146	55,700	404,356,846
13052	0360	T	Rutland			139,810,630	139,810,630	73,700	139,884,330
13281	0393	C	Stoughton	Y	-621,100	912,459,400	885,891,700	5,532,900	891,424,600
53032	1412	T	Porter			13,349,828	13,349,828	200	13,350,028
53040	1416	T	Union			1,298,534	1,298,534		1,298,534
Stoughton Area Total 11 Taxation Districts					-621,100	1,906,164,800	1,879,597,100	5,770,600	1,885,367,700

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes	
135656	0094	Reg	Sun Prairie Area							
11016	0284	T	Hampden			2,897,502	2,897,502		2,897,502	
13008	0339	T	Blooming Grove			1,531,672	1,531,672		1,531,672	
13012	0341	T	Bristol			368,036,961	368,036,961	47,700	368,084,661	
13014	0342	T	Burke			199,823,405	199,823,405	28,800	199,852,205	
13018	0344	T	Cottage Grove			277,873	277,873		277,873	
13058	0363	T	Sun Prairie			212,720,704	212,720,704	251,900	212,972,604	
13068	0368	T	Windsor	Y		8,037,212	8,037,212		8,037,212	
13070	0369	T	York			1,551,267	1,551,267		1,551,267	
13112	0375	V	Cottage Grove	Y		2,841,172	2,841,172		2,841,172	
13251	0390	C	Madison	Y		596,158,417	596,158,417	40,632,600	636,791,017	
13282	0394	C	Sun Prairie	Y	-2,200,400	2,408,038,404	2,301,542,004	43,974,400	2,345,516,404	
Sun Prairie Area Total 11 Taxation Districts						-2,200,400	3,801,914,589	3,695,418,189	84,935,400	3,780,353,589
135901	0095	Reg	Verona Area							
13038	0353	T	Middleton			5,449,811	5,449,811		5,449,811	
13040	0354	T	Montrose			22,025,655	22,025,655		22,025,655	
13054	0361	T	Springdale			81,361,958	81,361,958	600	81,362,558	
13062	0365	T	Verona			284,498,900	284,498,900	23,600	284,522,500	
13225	0389	C	Fitchburg	Y		1,025,558,669	1,012,054,469	10,212,700	1,022,267,169	
13251	0390	C	Madison	Y		151,861,493	139,706,293	42,300	139,748,593	
13286	0395	C	Verona	Y		1,967,177,000	1,523,095,300	5,542,800	1,528,638,100	
Verona Area Total 7 Taxation Districts							3,537,933,486	3,068,192,386	15,822,000	3,084,014,386

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
136181	0096	Reg	Waunakee Community						
13022	0346	T	Dane			18,666,116	18,666,116		18,666,116
13056	0362	T	Springfield	Y		92,241,478	92,241,478	11,400	92,252,878
13064	0366	T	Vienna			108,901,464	108,901,464	1,600	108,903,064
13066	0367	T	Westport			530,761,820	530,761,820	586,100	531,347,920
13191	0388	V	Waunakee	Y		1,399,852,000	1,356,317,300	4,397,700	1,360,715,000
13251	0390	C	Madison	Y		53,951,878	53,951,878	1,600	53,953,478
13255	0391	C	Middleton	Y		12,393,750	12,393,750		12,393,750
Waunakee Community Total 7 Taxation Districts						2,216,768,506	2,173,233,806	4,998,400	2,178,232,206
140336	0097	Reg	Beaver Dam						
14004	0398	T	Beaver Dam			300,974,139	300,974,139	277,300	301,251,439
14006	0399	T	Burnett			13,710,088	13,710,088		13,710,088
14008	0400	T	Calamus			49,174,493	49,174,493	5,100	49,179,593
14018	0405	T	Fox Lake			519,920	519,920		519,920
14032	0412	T	Lowell			15,400,242	15,400,242	600	15,400,842
14034	0413	T	Oak Grove			13,071,445	13,071,445	1,800	13,073,245
14044	0418	T	Trenton			62,296,128	62,296,128	600	62,296,728
14046	0419	T	Westford			77,912,137	77,912,137	3,900	77,916,037
14206	0432	C	Beaver Dam	Y		1,018,613,700	947,271,300	4,606,300	951,877,600
Beaver Dam Total 9 Taxation Districts						1,551,672,292	1,480,329,892	4,895,600	1,485,225,492
142576	0099	Reg	Horicon						
14006	0399	T	Burnett			51,370,908	51,370,908	3,800	51,374,708
14022	0407	T	Hubbard			51,005,201	51,005,201	6,700	51,011,901
14034	0413	T	Oak Grove			30,373,388	30,373,388	9,900	30,383,288
14048	0420	T	Williamstown			7,498,876	7,498,876		7,498,876
14141	0424	V	Iron Ridge			51,204,800	51,204,800	150,600	51,355,400
14236	0436	C	Horicon	Y		207,026,900	203,441,200	1,675,900	205,117,100
Horicon Total 6 Taxation Districts						398,480,073	394,894,373	1,846,900	396,741,273

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
142625	0100	Reg	Hustisford						
14012	0402	T	Clyman			9,703,810	9,703,810	500	9,704,310
14022	0407	T	Hubbard			75,264,512	75,264,512	1,600	75,266,112
14024	0408	T	Hustisford			133,420,633	133,420,633	94,500	133,515,133
14026	0409	T	Lebanon			11,661,098	11,661,098		11,661,098
14038	0415	T	Rubicon			1,711,891	1,711,891		1,711,891
14136	0423	V	Hustisford			67,342,500	67,342,500	210,100	67,552,600
Hustisford Total 6 Taxation Districts						299,104,444	299,104,444	306,700	299,411,144
142744	0101	Reg	Dodgeland (Juneau)						
14004	0398	T	Beaver Dam			629,561	629,561		629,561
14012	0402	T	Clyman			43,584,710	43,584,710	5,900	43,590,610
14014	0403	T	Elba	Y		87,314	87,314		87,314
14022	0407	T	Hubbard			3,316,123	3,316,123	1,700	3,317,823
14024	0408	T	Hustisford			3,730,946	3,730,946		3,730,946
14032	0412	T	Lowell			63,707,064	63,707,064	2,800	63,709,864
14034	0413	T	Oak Grove			58,749,267	58,749,267	39,300	58,788,567
14040	0416	T	Shields			7,695	7,695		7,695
14111	0422	V	Clyman			19,029,900	19,029,900	16,600	19,046,500
14147	0427	V	Lowell			12,577,200	12,577,200	5,400	12,582,600
14177	0430	V	Reeseville	Y		32,145,900	30,006,700	58,900	30,065,600
14241	0437	C	Juneau	Y		99,395,100	83,649,300	685,600	84,334,900
Dodgeland (Juneau) Total 12 Taxation Districts						336,960,780	319,075,780	816,200	319,891,980

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
143171	0102	Reg	Lomira						
14028	0410	T	Leroy			5,217,490	5,217,490	900	5,218,390
14030	0411	T	Lomira			114,564,526	114,564,526	127,400	114,691,926
14042	0417	T	Theresa			55,653,509	55,653,509	3,500	55,657,009
14106	0421	V	Brownsville			67,845,000	67,845,000	363,100	68,208,100
14146	0426	V	Lomira	Y	-50,800	149,500,400	138,790,900	2,151,400	140,942,300
14186	0431	V	Theresa			53,917,900	53,917,900	55,800	53,973,700
20004	0545	T	Ashford			6,382,590	6,382,590		6,382,590
20008	0547	T	Byron			52,061,168	52,061,168	2,500	52,063,668
20012	0549	T	Eden			1,256,606	1,256,606		1,256,606
66024	1798	T	Wayne			226,325	226,325		226,325
Lomira Total 10 Taxation Districts					-50,800	506,625,514	495,916,014	2,704,600	498,620,614
143367	0103	Reg	Mayville						
14020	0406	T	Herman			3,426,112	3,426,112		3,426,112
14022	0407	T	Hubbard			63,237,053	63,237,053	831,400	64,068,453
14028	0410	T	Leroy			76,979,352	76,979,352	41,900	77,021,252
14030	0411	T	Lomira			8,374,437	8,374,437		8,374,437
14042	0417	T	Theresa			35,106,182	35,106,182	700	35,106,882
14048	0420	T	Williamstown			69,246,124	69,246,124	17,900	69,264,024
14143	0425	V	Kekoskee			9,541,200	9,541,200	2,100	9,543,300
14251	0438	C	Mayville	Y		315,961,400	300,056,300	918,300	300,974,600
Mayville Total 8 Taxation Districts						581,871,860	565,966,760	1,812,300	567,779,060

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
152114	0106	Reg	Gibraltar Area						
15002	0442	T	Baileys Harbor			463,619,500	463,619,500	51,800	463,671,300
15008	0445	T	Egg Harbor			173,751,514	173,751,514	91,000	173,842,514
15014	0448	T	Gibraltar			722,526,600	722,526,600	193,400	722,720,000
15018	0450	T	Liberty Grove			945,545,300	945,545,300	150,800	945,696,100
15118	0456	V	Egg Harbor			358,836,400	358,836,400	116,700	358,953,100
15121	0457	V	Ephraim			333,523,600	333,523,600	45,400	333,569,000
15181	0459	V	Sister Bay	Y		397,091,400	393,448,800	219,400	393,668,200
Gibraltar Area Total 7 Taxation Districts						3,394,894,314	3,391,251,714	868,500	3,392,120,214
155130	0107	Reg	Sevastopol						
15008	0445	T	Egg Harbor			351,870,886	351,870,886	54,100	351,924,986
15016	0449	T	Jacksonport			268,661,300	268,661,300	26,500	268,687,800
15022	0452	T	Sevastopol			605,159,329	605,159,329	31,300	605,190,629
15024	0453	T	Sturgeon Bay			118,551,906	118,551,906	580,800	119,132,706
15281	0460	C	Sturgeon Bay	Y		28,245,719	28,245,719	508,500	28,754,219
Sevastopol Total 5 Taxation Districts						1,372,489,140	1,372,489,140	1,201,200	1,373,690,340
155457	0108	Reg	Southern Door County						
15004	0443	T	Brussels			79,781,900	79,781,900	65,900	79,847,800
15006	0444	T	Clay Banks			69,052,600	69,052,600	12,700	69,065,300
15010	0446	T	Forestville			87,660,300	87,660,300	8,300	87,668,600
15012	0447	T	Gardner			213,063,400	213,063,400	12,900	213,076,300
15020	0451	T	Nasewaupee			331,295,500	331,295,500	74,100	331,369,600
15024	0453	T	Sturgeon Bay			65,601,894	65,601,894	2,600	65,604,494
15026	0454	T	Union			139,778,000	139,778,000	100	139,778,100
15127	0458	V	Forestville			20,719,500	20,719,500	9,700	20,729,200
15281	0460	C	Sturgeon Bay	Y		38,831,398	38,831,398	241,500	39,072,898
Southern Door County Total 9 Taxation Districts						1,045,784,492	1,045,784,492	427,800	1,046,212,292

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
155642	0109	Reg	Sturgeon Bay						
15022	0452	T	Sevastopol			114,647,171	114,647,171	6,900	114,654,071
15281	0460	C	Sturgeon Bay	Y		729,475,983	658,042,583	2,048,900	660,091,483
Sturgeon Bay Total 2 Taxation Districts						844,123,154	772,689,754	2,055,800	774,745,554
156069	0110	Reg	Washington						
15028	0455	T	Washington			307,513,900	307,513,900	34,800	307,548,700
Washington Total 1 Taxation Districts						307,513,900	307,513,900	34,800	307,548,700
163297	0111	Reg	Maple						
04022	0087	T	Hughes			68,952,400	68,952,400	3,500	68,955,900
04024	0088	T	Iron River			182,383,500	182,383,500	79,800	182,463,300
04038	0095	T	Oulu			202,861	202,861		202,861
16002	0462	T	Amnicon			70,611,800	70,611,800	1,300	70,613,100
16006	0464	T	Brule			51,408,100	51,408,100	21,300	51,429,400
16008	0465	T	Cloverland			19,211,000	19,211,000	200	19,211,200
16014	0468	T	Hawthorne			74,355,200	74,355,200	2,000	74,357,200
16016	0469	T	Highland			37,587,587	37,587,587	300	37,587,887
16018	0470	T	Lakeside			55,401,800	55,401,800	200	55,402,000
16020	0471	T	Maple			40,523,600	40,523,600	2,600	40,526,200
16026	0474	T	Solon Springs						
16146	0478	V	Lake Nebagamon			163,547,200	163,547,200	460,500	164,007,700
16171	0480	V	Poplar			39,369,800	39,369,800	29,700	39,399,500
Maple Total 13 Taxation Districts						803,554,848	803,554,848	601,400	804,156,248
165397	0112	Reg	Solon Springs						
16004	0463	T	Bennett			61,525,700	61,525,700	2,500	61,528,200
16012	0467	T	Gordon			2,426,528	2,426,528		2,426,528
16026	0474	T	Solon Springs			123,462,900	123,462,900	2,700	123,465,600
16181	0481	V	Solon Springs	Y		45,144,800	42,349,500	7,700	42,357,200
Solon Springs Total 4 Taxation Districts						232,559,928	229,764,628	12,900	229,777,528

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
165663	0113	Reg	Superior						
16022	0472	T	Oakland			80,283,000	80,283,000	800	80,283,800
16024	0473	T	Parkland			73,198,600	73,198,600	400	73,199,000
16028	0475	T	Summit			82,375,700	82,375,700	500	82,376,200
16030	0476	T	Superior			175,483,700	175,483,700	21,900	175,505,600
16165	0479	V	Oliver			21,542,600	21,542,600	4,000	21,546,600
16182	0482	V	Superior			45,527,200	45,527,200	41,500	45,568,700
16281	0483	C	Superior	Y		1,653,196,900	1,605,757,700	4,242,700	1,610,000,400
Superior Total 7 Taxation Districts						2,131,607,700	2,084,168,500	4,311,800	2,088,480,300
170637	0114	Reg	Boyceville Community						
03050	0063	T	Vance Creek			217,540	217,540		217,540
17012	0490	T	Hay River			48,695,877	48,695,877	15,000	48,710,877
17014	0491	T	Lucas			309,394	309,394		309,394
17018	0493	T	New Haven			27,253,728	27,253,728	2,200	27,255,928
17020	0494	T	Otter Creek			2,027,631	2,027,631		2,027,631
17030	0499	T	Sheridan			15,636,520	15,636,520	300	15,636,820
17032	0500	T	Sherman			33,686,639	33,686,639		33,686,639
17036	0502	T	Stanton			30,513,659	30,513,659	400	30,514,059
17038	0503	T	Tainter			26,433,994	26,433,994	400	26,434,394
17040	0504	T	Tiffany			26,965,255	26,965,255	800	26,966,055
17044	0506	T	Wilson			149,634	149,634		149,634
17106	0507	V	Boyceville	Y		38,551,800	33,593,200	31,900	33,625,100
17141	0511	V	Knapp	Y		81,768	81,768		81,768
17191	0513	V	Wheeler			9,417,300	9,417,300	14,200	9,431,500
55014	1466	T	Forest			699,557	699,557		699,557
55034	1476	T	Springfield			290,299	290,299		290,299
Boyceville Community Total 16 Taxation Districts						260,930,595	255,971,995	65,200	256,037,195

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
171176	0115	Reg	Colfax						
09016	0206	T	Cooks Valley			13,884,068	13,884,068		13,884,068
09032	0213	T	Howard			33,475,819	33,475,819		33,475,819
17002	0485	T	Colfax			73,175,417	73,175,417	4,700	73,180,117
17008	0488	T	Elk Mound			3,544,054	3,544,054		3,544,054
17010	0489	T	Grant			33,393,249	33,393,249	700	33,393,949
17012	0490	T	Hay River			207,723	207,723		207,723
17020	0494	T	Otter Creek			34,689,869	34,689,869		34,689,869
17024	0496	T	Red Cedar			5,008,643	5,008,643		5,008,643
17028	0498	T	Sand Creek			9,367,910	9,367,910	800	9,368,710
17038	0503	T	Tainter			43,375,905	43,375,905	600	43,376,505
17044	0506	T	Wilson			16,789,563	16,789,563		16,789,563
17111	0508	V	Colfax	Y		45,883,100	42,794,100	29,800	42,823,900
Colfax Total 12 Taxation Districts						312,795,320	309,706,320	36,600	309,742,920
171645	0116	Reg	Elk Mound Area						
09032	0213	T	Howard			849,243	849,243		849,243
09044	0220	T	Wheaton			58,780,874	58,780,874	2,300	58,783,174
17002	0485	T	Colfax			1,703,483	1,703,483		1,703,483
17008	0488	T	Elk Mound			106,935,088	106,935,088	129,500	107,064,588
17024	0496	T	Red Cedar			1,976,700	1,976,700		1,976,700
17034	0501	T	Spring Brook			85,057,729	85,057,729	16,100	85,073,829
17121	0510	V	Elk Mound	Y		33,846,500	33,054,900	11,400	33,066,300
18022	0526	T	Union			10,606,517	10,606,517		10,606,517
Elk Mound Area Total 8 Taxation Districts						299,756,134	298,964,534	159,300	299,123,834

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
173444	0117	Reg	Menomonie Area						
17004	0486	T	Dunn			78,747,306	78,747,306	6,400	78,753,706
17006	0487	T	Eau Galle			2,892,300	2,892,300		2,892,300
17008	0488	T	Elk Mound			806,157	806,157		806,157
17014	0491	T	Lucas			49,337,054	49,337,054	4,300	49,341,354
17016	0492	T	Menomonie			202,755,600	202,755,600		202,755,600
17024	0496	T	Red Cedar			156,350,057	156,350,057	27,400	156,377,457
17032	0500	T	Sherman			28,441,461	28,441,461	3,800	28,445,261
17034	0501	T	Spring Brook			26,338,185	26,338,185	8,900	26,347,085
17036	0502	T	Stanton			6,479,568	6,479,568	100	6,479,668
17038	0503	T	Tainter			126,742,801	126,742,801	1,100	126,743,901
17042	0505	T	Weston			19,117,972	19,117,972	1,200	19,119,172
17141	0511	V	Knapp	Y		21,834,532	17,746,632	24,900	17,771,532
17251	0514	C	Menomonie	Y		906,972,500	873,986,300	5,270,500	879,256,800
55004	1461	T	Cady			1,173,143	1,173,143		1,173,143
55034	1476	T	Springfield			288,599	288,599		288,599
Menomonie Area Total 15 Taxation Districts						1,628,277,235	1,591,203,135	5,348,600	1,596,551,735
180112	0118	Reg	Altoona						
18012	0521	T	Lincoln			961,443	961,443		961,443
18024	0527	T	Washington			142,310,264	142,310,264	75,300	142,385,564
18201	0531	C	Altoona	Y		474,079,330	381,355,130	3,443,800	384,798,930
18221	0533	C	Eau Claire	Y		14,137,156	14,137,156		14,137,156
Altoona Total 4 Taxation Districts						631,488,193	538,763,993	3,519,100	542,283,093

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
180217	0119	Reg	Augusta						
18002	0516	T	Bridge Creek			151,591,323	151,591,323	10,400	151,601,723
18010	0520	T	Fairchild			2,790,237	2,790,237		2,790,237
18012	0521	T	Lincoln			13,177,608	13,177,608		13,177,608
18014	0522	T	Ludington			35,981,376	35,981,376	500	35,981,876
18016	0523	T	Otter Creek			11,420,317	11,420,317		11,420,317
18026	0528	T	Wilson			14,785,070	14,785,070		14,785,070
18202	0532	C	Augusta	Y		82,335,900	64,287,700	212,000	64,499,700
Augusta Total 7 Taxation Districts						312,081,831	294,033,631	222,900	294,256,531
181554	0120	Reg	Eau Claire Area						
09044	0220	T	Wheaton			36,100,142	36,100,142	108,800	36,208,942
09128	1981	V	Lake Hallie	Y		37,594,351	37,594,351	100	37,594,451
09221	0228	C	Eau Claire			162,793,367	162,783,267	1,245,100	164,028,367
17026	0497	T	Rock Creek			35,346,262	35,346,262	6,000	35,352,262
17034	0501	T	Spring Brook			262,986	262,986		262,986
18004	0517	T	Brunswick			128,808,433	128,808,433	34,400	128,842,833
18006	0518	T	Clear Creek			16,730,766	16,730,766		16,730,766
18008	0519	T	Drammen			240,099	240,099		240,099
18018	0524	T	Pleasant Valley			279,950,450	279,950,450	21,100	279,971,550
18020	0525	T	Seymour			200,284,154	200,284,154	26,200	200,310,354
18022	0526	T	Union			326,529,583	326,529,583	12,424,100	338,953,683
18024	0527	T	Washington			465,654,522	465,654,522	635,100	466,289,622
18201	0531	C	Altoona	Y		1,673,986	1,673,986		1,673,986
18221	0533	C	Eau Claire	Y		4,282,365,944	4,192,594,044	35,019,500	4,227,613,544
Eau Claire Area Total 14 Taxation Districts						5,974,335,045	5,884,553,045	49,520,400	5,934,073,445

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
181729	0121	Reg	Fall Creek						
18006	0518	T	Clear Creek			2,056,012	2,056,012		2,056,012
18012	0521	T	Lincoln			73,436,449	73,436,449	1,200	73,437,649
18014	0522	T	Ludington			41,507,969	41,507,969		41,507,969
18020	0525	T	Seymour			62,087,539	62,087,539	5,100	62,092,639
18024	0527	T	Washington			40,611,214	40,611,214		40,611,214
18127	0530	V	Fall Creek	Y		60,721,600	59,260,900	62,500	59,323,400
18201	0531	C	Altoona	Y		95,184	26,484		26,484
Fall Creek Total 7 Taxation Districts						280,515,967	278,986,567	68,800	279,055,367
191855	0122	Reg	Florence County						
19002	0535	T	Aurora			64,552,100	64,552,100	26,500	64,578,600
19004	0536	T	Commonwealth			43,762,700	43,762,700	2,000	43,764,700
19006	0537	T	Fence			34,372,000	34,372,000	600	34,372,600
19008	0538	T	Fern			46,674,400	46,674,400	600	46,675,000
19010	0539	T	Florence	Y		295,766,900	295,766,900	48,400	295,815,300
19012	0540	T	Homestead			42,476,300	42,476,300		42,476,300
19014	0541	T	Long Lake			39,027,700	39,027,700	3,600	39,031,300
19016	0542	T	Tipler			25,538,500	25,538,500	600	25,539,100
Florence County Total 8 Taxation Districts						592,170,600	592,170,600	82,300	592,252,900

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
200910	0123	Reg	Campbellsport						
20004	0545	T	Ashford			133,658,904	133,658,904	74,400	133,733,304
20006	0546	T	Auburn			124,276,589	124,276,589	22,500	124,299,089
20008	0547	T	Byron			17,631,613	17,631,613	3,000	17,634,613
20012	0549	T	Eden			94,620,619	94,620,619	134,000	94,754,619
20016	0551	T	Empire			23,419,874	23,419,874		23,419,874
20020	0553	T	Forest			92,724,400	92,724,400	75,300	92,799,700
20032	0559	T	Osceola			193,132,300	193,132,300	26,800	193,159,100
20111	0566	V	Campbellsport	Y		103,264,400	103,264,400	223,200	103,487,600
20121	0567	V	Eden			45,253,400	45,253,400	42,500	45,295,900
59002	1597	T	Greenbush			982,701	982,701		982,701
59012	1602	T	Mitchell			8,729,059	8,729,059		8,729,059
Campbellsport Total 11 Taxation Districts						837,693,859	837,693,859	601,700	838,295,559
201862	0124	Reg	Fond Du Lac						
20008	0547	T	Byron			25,229,541	25,229,541	34,200	25,263,741
20012	0549	T	Eden			2,110,775	2,110,775		2,110,775
20016	0551	T	Empire			253,388,826	253,388,826	241,800	253,630,626
20018	0552	T	Fond Du Lac			232,533,332	232,533,332	175,400	232,708,732
20040	0563	T	Taycheedah			396,059,431	396,059,431	163,400	396,222,831
20226	0574	C	Fond Du Lac	Y	-2,118,700	2,529,805,265	2,490,706,065	27,791,200	2,518,497,265
Fond Du Lac Total 6 Taxation Districts						-2,118,700	3,439,127,170	28,406,000	3,428,433,970
203983	0125	Reg	North Fond Du Lac						
20014	0550	T	Eldorado			10,501,068	10,501,068		10,501,068
20018	0552	T	Fond Du Lac			67,173,298	67,173,298	177,000	67,350,298
20022	0554	T	Friendship			155,389,600	155,389,600	234,100	155,623,700
20024	0555	T	Lamartine			9,520,889	9,520,889	2,000	9,522,889
20161	0570	V	North Fond Du Lac	Y		196,340,500	172,210,200	199,700	172,409,900
20226	0574	C	Fond Du Lac	Y		65,820,035	65,820,035	600,200	66,420,235
North Fond Du Lac Total 6 Taxation Districts						504,745,390	480,615,090	1,213,000	481,828,090

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
204025	0126	Reg	Oakfield						
14028	0410	T	Leroy			1,332,658	1,332,658		1,332,658
14030	0411	T	Lomira			479,737	479,737		479,737
20008	0547	T	Byron			43,852,878	43,852,878	6,000	43,858,878
20018	0552	T	Fond Du Lac			3,829,671	3,829,671	400	3,830,071
20024	0555	T	Lamartine			64,873,537	64,873,537	19,200	64,892,737
20030	0558	T	Oakfield			51,022,669	51,022,669	30,600	51,053,269
20165	0571	V	Oakfield	Y		59,937,700	49,103,400	157,500	49,260,900
Oakfield Total 7 Taxation Districts						225,328,850	214,494,550	213,700	214,708,250
204872	0127	Reg	Ripon Area						
20028	0557	T	Metomen			31,234,488	31,234,488	800	31,235,288
20034	0560	T	Ripon			105,078,500	105,078,500	254,600	105,333,100
20036	0561	T	Rosendale			30,593,527	30,593,527	1,000	30,594,527
20038	0562	T	Springvale			1,472,664	1,472,664		1,472,664
20126	0568	V	Fairwater	Y		102,892	87,992		87,992
20276	0575	C	Ripon	Y	-327,200	438,312,000	388,941,400	4,175,900	393,117,300
24002	0672	T	Berlin			1,308,006	1,308,006		1,308,006
24004	0673	T	Brooklyn			17,098,110	17,098,110	1,600	17,099,710
24006	0674	T	Green Lake			2,290,609	2,290,609		2,290,609
70014	1916	T	Nepeuskun			21,168,698	21,168,698	200	21,168,898
70024	1921	T	Utica			44,328,436	44,328,436	64,200	44,392,636
Ripon Area Total 11 Taxation Districts					-327,200	692,987,930	643,602,430	4,498,300	648,100,730

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
204956	0128	Reg	Rosendale-Brandon						
20002	0544	T	Alto			8,377,674	8,377,674	3,900	8,381,574
20014	0550	T	Eldorado			100,547,632	100,547,632	7,700	100,555,332
20024	0555	T	Lamartine			55,371,274	55,371,274	28,900	55,400,174
20028	0557	T	Metomen			24,030,963	24,030,963	500	24,031,463
20030	0558	T	Oakfield			2,934,308	2,934,308		2,934,308
20036	0561	T	Rosendale			31,424,173	31,424,173	200	31,424,373
20038	0562	T	Springvale			42,665,030	42,665,030	3,800	42,668,830
20042	0564	T	Waupun			3,861,992	3,861,992		3,861,992
20106	0565	V	Brandon	Y		40,295,400	35,299,600	25,600	35,325,200
20176	0572	V	Rosendale	Y		58,344,200	58,344,200	25,400	58,369,600
70012	1915	T	Nekimi			174,005	174,005		174,005
Rosendale-Brandon Total 11 Taxation Districts						368,026,651	363,030,851	96,000	363,126,851
206216	0129	Reg	Waupun						
14006	0399	T	Burnett			7,159,603	7,159,603		7,159,603
14010	0401	T	Chester			47,532,800	47,532,800	40,000	47,572,800
14018	0405	T	Fox Lake			188,006,855	188,006,855	4,800	188,011,655
14044	0418	T	Trenton			52,494,372	52,494,372	12,500	52,506,872
14046	0419	T	Westford			4,303,919	4,303,919		4,303,919
14226	0434	C	Fox Lake			75,515,600	75,515,600	367,000	75,882,600
14292	0440	C	Waupun	Y		215,388,000	196,263,000	328,200	196,591,200
20002	0544	T	Alto		2,010,100	79,894,931	79,894,931	31,200	79,926,131
20030	0558	T	Oakfield			2,887,523	2,887,523		2,887,523
20038	0562	T	Springvale			8,159,505	8,159,505		8,159,505
20042	0564	T	Waupun			103,763,208	103,763,208	10,500	103,773,708
20292	0576	C	Waupun			195,894,800	193,691,300	248,000	193,939,300
Waupun Total 12 Taxation Districts					2,010,100	981,001,116	959,672,616	1,042,200	960,714,816

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
211218	0130	Reg	Crandon						
21002	0578	T	Alvin			36,099,737	36,099,737	1,300	36,101,037
21004	0579	T	Argonne			38,432,500	38,432,500		38,432,500
21012	0583	T	Crandon			57,338,600	57,338,600	101,000	57,439,600
21016	0585	T	Hiles			132,039,667	132,039,667	700	132,040,367
21020	0587	T	Lincoln			193,976,600	193,976,600	5,100	193,981,700
21022	0588	T	Nashville			212,974,700	212,974,700	5,800	212,980,500
21211	0592	C	Crandon	Y		91,834,700	91,474,900	292,800	91,767,700
Crandon Total 7 Taxation Districts						762,696,504	762,336,704	406,700	762,743,404
212940	0131	Reg	Laona						
21008	0581	T	Blackwell			411,304	411,304		411,304
21010	0582	T	Caswell			11,313,600	11,313,600		11,313,600
21018	0586	T	Laona			97,503,000	97,503,000	195,900	97,698,900
21024	0589	T	Popple River			13,175,900	13,175,900		13,175,900
21026	0590	T	Ross			12,457,500	12,457,500	5,100	12,462,600
Laona Total 5 Taxation Districts						134,861,304	134,861,304	201,000	135,062,304
215992	0132	Reg	Wabeno Area						
21008	0581	T	Blackwell			22,908,096	22,908,096		22,908,096
21014	0584	T	Freedom			73,893,300	73,893,300	900	73,894,200
21028	0591	T	Wabeno			75,718,300	75,718,300	17,700	75,736,000
34034	0909	T	Wolf River			5,950,689	5,950,689		5,950,689
38030	1039	T	Silver Cliff			3,881,152	3,881,152		3,881,152
42014	1132	T	Doty			399,969	399,969		399,969
42019	1135	T	Lakewood			226,053,000	226,053,000	53,600	226,106,600
42036	1144	T	Riverview			98,937,392	98,937,392	141,000	99,078,392
42042	1147	T	Townsend			282,110,600	282,110,600	43,400	282,154,000
Wabeno Area Total 9 Taxation Districts						789,852,498	789,852,498	256,600	790,109,098

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
220609	0134	Reg	Boscobel Area						
12004	0314	T	Clayton			148,094	148,094		148,094
12010	0317	T	Haney			2,277,273	2,277,273		2,277,273
12012	0318	T	Marietta			29,737,814	29,737,814	3,700	29,741,514
12016	0320	T	Scott			29,834,396	29,834,396	11,200	29,845,596
22006	0596	T	Boscobel			23,672,300	23,672,300	5,900	23,678,200
22010	0598	T	Castle Rock			81,687	81,687		81,687
22024	0605	T	Hickory Grove			18,767,213	18,767,213	400	18,767,613
22034	0610	T	Marion			26,097,588	26,097,588	700	26,098,288
22038	0612	T	Mount Hope			482,908	482,908		482,908
22060	0623	T	Watterstown			12,888,427	12,888,427	400	12,888,827
22064	0625	T	Woodman			11,452,288	11,452,288		11,452,288
22191	0640	V	Woodman			3,798,700	3,798,700	100	3,798,800
22206	0641	C	Boscobel	Y		112,159,100	109,137,200	664,300	109,801,500
52024	1385	T	Richwood			1,886,347	1,886,347		1,886,347
Boscobel Area Total 14 Taxation Districts						273,284,135	270,262,235	686,700	270,948,935
220994	0135	Reg	Cassville						
22002	0594	T	Beetown			6,023,893	6,023,893	1,000	6,024,893
22004	0595	T	Bloomington			2,069	2,069		2,069
22008	0597	T	Cassville			29,143,100	29,143,100	219,700	29,362,800
22018	0602	T	Glen Haven			13,569,367	13,569,367		13,569,367
22058	0622	T	Waterloo			33,875,291	33,875,291	1,400	33,876,691
22111	0630	V	Cassville		58,000	44,168,800	44,168,800	27,000	44,195,800
Cassville Total 6 Taxation Districts					58,000	126,782,520	126,782,520	249,100	127,031,620

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
221246	0136	Reg	Cuba City						
22022	0604	T	Hazel Green			14,916,636	14,916,636	12,500	14,929,136
22026	0606	T	Jamestown			24,139,282	24,139,282	300,300	24,439,582
22046	0616	T	Paris			31,085,454	31,085,454	3,700	31,089,154
22052	0619	T	Potosi			1,642,638	1,642,638		1,642,638
22054	0620	T	Smelser			34,759,433	34,759,433	9,300	34,768,733
22116	0631	V	Dickeyville	Y		52,176,300	52,176,300	237,700	52,414,000
22211	0642	C	Cuba City	Y		88,817,100	82,670,800	355,500	83,026,300
33006	0866	T	Benton			13,276,204	13,276,204		13,276,204
33012	0869	T	Elk Grove			8,814,331	8,814,331	400	8,814,731
33024	0875	T	New Diggings			6,079,281	6,079,281	100	6,079,381
33026	0876	T	Seymour			418,282	418,282		418,282
33211	0889	C	Cuba City			13,988,900	12,733,300		12,733,300
Cuba City Total 12 Taxation Districts						290,113,841	282,711,941	919,500	283,631,441
221813	0137	Reg	Fennimore Community						
22010	0598	T	Castle Rock			2,422,283	2,422,283	300	2,422,583
22012	0599	T	Clifton			1,999,443	1,999,443		1,999,443
22016	0601	T	Fennimore			33,422,300	33,422,300	4,700	33,427,000
22024	0605	T	Hickory Grove			12,487,464	12,487,464	700	12,488,164
22028	0607	T	Liberty			28,584,377	28,584,377	14,400	28,598,777
22034	0610	T	Marion			3,811,512	3,811,512	100	3,811,612
22038	0612	T	Mount Hope			863,499	863,499		863,499
22040	0613	T	Mount Ida			29,964,400	29,964,400	500	29,964,900
22044	0615	T	North Lancaster			6,610,053	6,610,053		6,610,053
22062	0624	T	Wingville			6,611,496	6,611,496		6,611,496
22064	0625	T	Woodman			410,468	410,468		410,468
22226	0643	C	Fennimore	Y		99,923,600	99,157,800	73,500	99,231,300
Fennimore Community Total 12 Taxation Districts						227,110,895	226,345,095	94,200	226,439,295

Spring School District Certification of 2014 Values - School Aids

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>BOA changes 2014 Values</u>	<u>TIDIN Equalized Value with BOA Changes</u>	<u>TIDOUT Equalized Value with BOA Changes</u>	<u>Exempt Computer Value</u>	<u>TIDOUT COMBINED VALUE Value with BOA Changes</u>
222485	0138	Reg	Southwestern Wisconsin (Hz Gr)						
22022	0604	T	Hazel Green			46,430,206	46,430,206	900	46,431,106
22026	0606	T	Jamestown			148,942,918	148,942,918	144,400	149,087,318
22136	0632	V	Hazel Green	Y		46,919,400	45,880,800	6,100	45,886,900
33006	0866	T	Benton			2,557,541	2,557,541		2,557,541
33136	0887	V	Hazel Green			1,024,800	1,024,800		1,024,800
Southwestern Wisconsin (Hz Gr) Total 5 Taxation Districts						245,874,865	244,836,265	151,400	244,987,665
222912	0139	Reg	Lancaster Community						
22002	0594	T	Beetown			30,973,313	30,973,313	5,800	30,979,113
22014	0600	T	Ellenboro			17,688,610	17,688,610		17,688,610
22020	0603	T	Harrison			482,544	482,544		482,544
22028	0607	T	Liberty			7,798,756	7,798,756		7,798,756
22032	0609	T	Little Grant			10,793,818	10,793,818		10,793,818
22044	0615	T	North Lancaster			35,720,747	35,720,747	6,000	35,726,747
22052	0619	T	Potosi			4,745,967	4,745,967		4,745,967
22056	0621	T	South Lancaster			54,507,378	54,507,378	78,500	54,585,878
22058	0622	T	Waterloo			553,817	553,817		553,817
22246	0644	C	Lancaster	Y		214,563,400	210,442,600	2,951,600	213,394,200
Lancaster Community Total 10 Taxation Districts						377,828,350	373,707,550	3,041,900	376,749,450

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
223850	0140	Reg	Riverdale (Muscoda)						
12004	0314	T	Clayton			86,489	86,489		86,489
12016	0320	T	Scott			1,107,394	1,107,394		1,107,394
22010	0598	T	Castle Rock			5,037,419	5,037,419		5,037,419
22024	0605	T	Hickory Grove			426,023	426,023		426,023
22042	0614	T	Muscoda			45,177,300	45,177,300		45,177,300
22060	0623	T	Watterstown			13,499,173	13,499,173		13,499,173
22108	0629	V	Blue River			13,088,200	13,088,200	4,500	13,092,700
22153	0636	V	Muscoda	Y		61,402,300	57,417,600	71,800	57,489,400
25006	0691	T	Clyde			1,767,557	1,767,557		1,767,557
25012	0694	T	Highland			418,090	418,090		418,090
25022	0699	T	Pulaski			34,979,342	34,979,342	700	34,980,042
25102	0704	V	Avoca	Y		16,091,200	13,135,000	4,000	13,139,000
25153	0713	V	Muscoda			3,659,300	1,276,600	700	1,277,300
52002	1374	T	Akan			2,278,571	2,278,571		2,278,571
52010	1378	T	Eagle			30,856,515	30,856,515	3,100	30,859,615
52020	1383	T	Orion			24,526,053	24,526,053		24,526,053
52024	1385	T	Richwood			35,474,950	35,474,950	3,000	35,477,950
Riverdale (Muscoda) Total 17 Taxation Districts						289,875,876	280,552,276	87,800	280,640,076

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
224389	0142	Reg	Platteville						
22012	0599	T	Clifton			221,622	221,622		221,622
22014	0600	T	Ellenboro			20,526,890	20,526,890		20,526,890
22020	0603	T	Harrison			28,595,671	28,595,671	1,900	28,597,571
22030	0608	T	Lima			42,252,010	42,252,010	1,400	42,253,410
22046	0616	T	Paris			8,882,098	8,882,098		8,882,098
22050	0618	T	Platteville			118,211,200	118,211,200	29,300	118,240,500
22054	0620	T	Smelser			24,025,367	24,025,367		24,025,367
22271	0645	C	Platteville	Y		621,792,200	544,417,400	1,316,000	545,733,400
25016	0696	T	Mifflin			5,345	5,345		5,345
33004	0865	T	Belmont			10,898,362	10,898,362		10,898,362
33012	0869	T	Elk Grove			4,878,171	4,878,171		4,878,171
Platteville Total 11 Taxation Districts						880,288,936	802,914,136	1,348,600	804,262,736
224529	0143	Reg	Potosi						
22020	0603	T	Harrison			10,677,085	10,677,085		10,677,085
22046	0616	T	Paris			14,537,148	14,537,148		14,537,148
22052	0619	T	Potosi			50,711,995	50,711,995	1,800	50,713,795
22056	0621	T	South Lancaster			10,222	10,222		10,222
22058	0622	T	Waterloo			11,998,693	11,998,693		11,998,693
22172	0638	V	Potosi			33,083,900	33,083,900	11,700	33,095,600
22186	0639	V	Tennyson			17,211,600	17,211,600	6,800	17,218,400
Potosi Total 7 Taxation Districts						138,230,643	138,230,643	20,300	138,250,943

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
224904	0444	Reg	River Ridge						
22002	0594	T	Beetown			8,330,094	8,330,094	100	8,330,194
22004	0595	T	Bloomington			29,814,931	29,814,931	400	29,815,331
22018	0602	T	Glen Haven			12,150,133	12,150,133	5,000	12,155,133
22032	0609	T	Little Grant			15,103,682	15,103,682	1,700	15,105,382
22036	0611	T	Millville			10,241,900	10,241,900		10,241,900
22038	0612	T	Mount Hope			19,208,592	19,208,592	14,300	19,222,892
22048	0617	T	Patch Grove			20,900,100	20,900,100	5,500	20,905,600
22064	0625	T	Woodman			2,571,444	2,571,444		2,571,444
22066	0626	T	Wyalusing			29,259,300	29,259,300	800	29,260,100
22106	0627	V	Bagley			20,439,500	20,439,500	4,700	20,444,200
22107	0628	V	Bloomington			28,857,200	28,857,200	247,300	29,104,500
22152	0635	V	Mount Hope			6,607,400	6,607,400	5,400	6,612,800
22171	0637	V	Patch Grove			8,087,400	8,087,400	33,300	8,120,700
River Ridge Total 13 Taxation Districts						211,571,676	211,571,676	318,500	211,890,176
230063	0144	Reg	Albany						
23004	0648	T	Albany			98,100,301	98,100,301	900	98,101,201
23006	0649	T	Brooklyn			32,589,480	32,589,480	2,500	32,591,980
23012	0652	T	Decatur			5,366,034	5,366,034		5,366,034
23022	0657	T	Mount Pleasant			17,061,674	17,061,674		17,061,674
23028	0660	T	Sylvester			14,964,053	14,964,053		14,964,053
23101	0663	V	Albany	Y		49,578,100	46,050,800	23,100	46,073,900
53024	1408	T	Magnolia			2,115,453	2,115,453	1,400	2,116,853
Albany Total 7 Taxation Districts						219,775,095	216,247,795	27,900	216,275,695

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
230700	0145	Reg	Brodhead						
23012	0652	T	Decatur			127,572,040	127,572,040	26,300	127,598,340
23026	0659	T	Spring Grove			56,249,428	56,249,428	68,400	56,317,828
23028	0660	T	Sylvester			679,289	679,289		679,289
23206	0669	C	Brodhead	Y	-246,800	153,774,500	148,355,000	564,400	148,919,400
53002	1397	T	Avon			30,859,813	30,859,813	217,000	31,076,813
53024	1408	T	Magnolia			5,924,306	5,924,306	200	5,924,506
53036	1414	T	Spring Valley			30,466,967	30,466,967	1,400	30,468,367
53210	1973	C	Brodhead			4,696,800	4,313,000	17,800	4,330,800
Brodhead Total 8 Taxation Districts					-246,800	410,223,143	404,419,843	895,500	405,315,343
232737	0146	Reg	Juda (Jefferson)						
23012	0652	T	Decatur			4,036,025	4,036,025		4,036,025
23016	0654	T	Jefferson			51,150,632	51,150,632	54,400	51,205,032
23026	0659	T	Spring Grove			23,505,672	23,505,672		23,505,672
23028	0660	T	Sylvester			22,738,481	22,738,481	98,900	22,837,381
Juda (Jefferson) Total 4 Taxation Districts						101,430,810	101,430,810	153,300	101,584,110
233682	0147	Reg	Monroe						
23002	0647	T	Adams			6,990,216	6,990,216	800	6,991,016
23008	0650	T	Cadiz			36,216,374	36,216,374	5,700	36,222,074
23010	0651	T	Clarno			87,055,600	87,055,600	20,500	87,076,100
23016	0654	T	Jefferson			30,568,068	30,568,068	2,300	30,570,368
23018	0655	T	Jordan			48,052,724	48,052,724	17,200	48,069,924
23020	0656	T	Monroe			106,677,660	106,677,660	98,900	106,776,560
23022	0657	T	Mount Pleasant			1,899,197	1,899,197		1,899,197
23028	0660	T	Sylvester			60,947,377	60,947,377	600	60,947,977
23030	0661	T	Washington			11,388,090	11,388,090		11,388,090
23110	0666	V	Browntown			11,590,800	11,590,800	6,900	11,597,700
23251	0670	C	Monroe	Y		659,261,900	623,079,900	13,891,100	636,971,000
Monroe Total 11 Taxation Districts						1,060,648,006	1,024,466,006	14,044,000	1,038,510,006

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
233696	0148	Reg	Monticello						
23002	0647	T	Adams			5,517,911	5,517,911		5,517,911
23004	0648	T	Albany			499	499		499
23006	0649	T	Brooklyn			3,446,139	3,446,139		3,446,139
23014	0653	T	Exeter			12,379,128	12,379,128	1,000	12,380,128
23020	0656	T	Monroe			361,340	361,340		361,340
23022	0657	T	Mount Pleasant			34,736,729	34,736,729	2,300	34,739,029
23024	0658	T	New Glarus			742,372	742,372		742,372
23030	0661	T	Washington			62,396,130	62,396,130	34,000	62,430,130
23151	0667	V	Monticello	Y		68,727,500	63,304,200	236,500	63,540,700
Monticello Total 9 Taxation Districts						188,307,748	182,884,448	273,800	183,158,248
233934	0149	Reg	New Glarus						
13040	0354	T	Montrose			406,346	406,346		406,346
13044	0356	T	Perry			7,593,775	7,593,775	1,100	7,594,875
13048	0358	T	Primrose			38,479,014	38,479,014		38,479,014
23002	0647	T	Adams			1,717,119	1,717,119		1,717,119
23014	0653	T	Exeter			27,397,895	27,397,895	2,800	27,400,695
23024	0658	T	New Glarus			139,544,328	139,544,328	12,300	139,556,628
23030	0661	T	Washington			2,380,380	2,380,380		2,380,380
23032	0662	T	York			34,939,563	34,939,563		34,939,563
23161	0668	V	New Glarus	Y		155,439,700	135,012,900	331,500	135,344,400
New Glarus Total 9 Taxation Districts						407,898,120	387,471,320	347,700	387,819,020

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
240434	0150	Reg	Berlin Area						
24002	0672	T	Berlin			99,701,694	99,701,694	55,900	99,757,594
24004	0673	T	Brooklyn			7,131,205	7,131,205		7,131,205
24018	0680	T	Saint Marie			3,837,253	3,837,253		3,837,253
24020	0681	T	Seneca			32,494,400	32,494,400	3,700	32,498,100
24206	0684	C	Berlin	Y		241,468,300	228,395,900	977,600	229,373,500
69002	1883	T	Aurora			90,031,344	90,031,344	23,300	90,054,644
69004	1884	T	Bloomfield			952,733	952,733		952,733
69014	1889	T	Leon			21,389,252	21,389,252	100	21,389,352
69016	1890	T	Marion			2,397,215	2,397,215		2,397,215
69024	1894	T	Poy Sippi			63,579,964	63,579,964	36,800	63,616,764
69030	1897	T	Saxeville			221,651	221,651		221,651
69034	1899	T	Warren			30,134,802	30,134,802	3,400	30,138,202
69206	1907	C	Berlin	Y		12,122,600	5,595,800		5,595,800
70014	1916	T	Nepeuskun			29,904,225	29,904,225		29,904,225
70022	1920	T	Rushford			18,145,396	18,145,396	1,200	18,146,596
Berlin Area Total 15 Taxation Districts						653,512,034	633,912,834	1,102,000	635,014,834
242310	0151	Reg	Green Lake						
24004	0673	T	Brooklyn			439,984,385	439,984,385	81,600	440,065,985
24006	0674	T	Green Lake			155,545,345	155,545,345		155,545,345
24016	0679	T	Princeton			47,019,034	47,019,034		47,019,034
24018	0680	T	Saint Marie			1,118,143	1,118,143		1,118,143
24231	0685	C	Green Lake	Y		228,501,800	213,678,400	156,300	213,834,700
Green Lake Total 5 Taxation Districts						872,168,707	857,345,307	237,900	857,583,207

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
243325	0152	Reg	Markesan						
11026	0289	T	Marcellon			144,054	144,054		144,054
11036	0294	T	Scott			4,502,580	4,502,580		4,502,580
14018	0405	T	Fox Lake			1,520,775	1,520,775		1,520,775
20002	0544	T	Alto			2,800,895	2,800,895		2,800,895
20028	0557	T	Metomen			2,135,349	2,135,349		2,135,349
20126	0568	V	Fairwater	Y		19,523,208	16,357,108	10,500	16,367,608
24006	0674	T	Green Lake			250,478,946	250,478,946	5,200	250,484,146
24008	0675	T	Kingston			46,401,150	46,401,150	3,900	46,405,050
24010	0676	T	Mackford			50,325,400	50,325,400	10,800	50,336,200
24012	0677	T	Manchester			54,855,548	54,855,548	2,600	54,858,148
24014	0678	T	Marquette			62,185,746	62,185,746	1,200	62,186,946
24016	0679	T	Princeton			207,900	207,900		207,900
24141	0682	V	Kingston			15,639,600	15,639,600	11,000	15,650,600
24154	0683	V	Marquette			15,156,300	15,156,300	400	15,156,700
24251	0686	C	Markesan	Y		68,983,900	67,000,700	323,600	67,324,300
39002	1051	T	Buffalo			275,514	275,514		275,514
39012	1056	T	Montello			1,647,925	1,647,925		1,647,925
Markesan Total 17 Taxation Districts						596,784,790	591,635,490	369,200	592,004,690
244606	0153	Reg	Princeton						
24014	0678	T	Marquette			5,588,424	5,588,424		5,588,424
24016	0679	T	Princeton			265,025,966	265,025,966	246,200	265,272,166
24018	0680	T	Saint Marie			30,492,904	30,492,904	1,000	30,493,904
24271	0687	C	Princeton	Y		50,503,800	49,172,700	67,700	49,240,400
39010	1055	T	Mecan			15,106,000	15,106,000	100	15,106,100
39016	1058	T	Neshkoro			14,860,982	14,860,982		14,860,982
Princeton Total 6 Taxation Districts						381,578,076	380,246,976	315,000	380,561,976

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
250287	0154	Reg	Barneveld						
13010	0340	T	Blue Mounds			2,109,336	2,109,336		2,109,336
25002	0689	T	Arena			2,392,278	2,392,278		2,392,278
25004	0690	T	Brigham			111,621,729	111,621,729	49,600	111,671,329
25020	0698	T	Moscow			8,794	8,794		8,794
25024	0700	T	Ridgeway			713,928	713,928		713,928
25106	0705	V	Barneveld	Y		86,371,600	81,812,400	254,300	82,066,700
Barneveld Total 6 Taxation Districts						203,217,665	198,658,465	303,900	198,962,365
251428	0155	Reg	Dodgeville						
25004	0690	T	Brigham			291,491	291,491		291,491
25006	0691	T	Clyde			5,655,036	5,655,036	500	5,655,536
25008	0692	T	Dodgeville			195,499,182	195,499,182	173,500	195,672,682
25010	0693	T	Eden			5,326,703	5,326,703		5,326,703
25012	0694	T	Highland			8,207,079	8,207,079		8,207,079
25014	0695	T	Linden			17,633,879	17,633,879	2,300	17,636,179
25018	0697	T	Mineral Point			7,570,629	7,570,629	400	7,571,029
25024	0700	T	Ridgeway			59,492,620	59,492,620	700	59,493,320
25026	0701	T	Waldwick			15,604	15,604		15,604
25028	0702	T	Wyoming			29,469,498	29,469,498	20,400	29,489,898
25177	0715	V	Ridgeway	Y		29,443,600	29,443,600	8,900	29,452,500
25216	0716	C	Dodgeville	Y		315,803,500	279,225,800	15,541,000	294,766,800
Dodgeville Total 12 Taxation Districts						674,408,821	637,831,121	15,747,700	653,578,821

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
252527	0156	Reg	Highland						
22010	0598	T	Castle Rock			5,081,844	5,081,844	200	5,082,044
22062	0624	T	Wingville			148,279	148,279		148,279
25010	0693	T	Eden			1,642,360	1,642,360	2,600	1,644,960
25012	0694	T	Highland			55,026,092	55,026,092	2,200	55,028,292
25022	0699	T	Pulaski			1,913,458	1,913,458		1,913,458
25136	0708	V	Highland	Y		35,005,300	32,757,300	63,500	32,820,800
Highland Total 6 Taxation Districts						98,817,333	96,569,333	68,500	96,637,833
252646	0157	Reg	Iowa-Grant						
22010	0598	T	Castle Rock			5,011,366	5,011,366		5,011,366
22012	0599	T	Clifton			28,066,036	28,066,036	3,900	28,069,936
22028	0607	T	Liberty			28,368	28,368		28,368
22030	0608	T	Lima			2,509,390	2,509,390		2,509,390
22062	0624	T	Wingville			17,499,825	17,499,825		17,499,825
22147	0633	V	Livingston	Y		23,673,100	23,454,900	112,400	23,567,300
22151	0634	V	Montfort	Y		27,309,400	27,309,400	62,200	27,371,600
25010	0693	T	Eden			26,012,937	26,012,937	1,500	26,014,437
25012	0694	T	Highland			603,639	603,639		603,639
25014	0695	T	Linden			14,562,049	14,562,049	2,800	14,564,849
25016	0696	T	Mifflin			32,354,007	32,354,007	11,300	32,365,307
25111	0707	V	Cobb			23,195,500	23,195,500	217,300	23,412,800
25146	0710	V	Linden			16,639,100	16,639,100	4,900	16,644,000
25147	0711	V	Livingston	Y		3,132,600	679,200	11,200	690,400
25151	0712	V	Montfort			5,112,900	5,112,900	5,200	5,118,100
25176	0714	V	Rewey			6,845,000	6,845,000	200	6,845,200
Iowa-Grant Total 16 Taxation Districts						232,555,217	229,883,617	432,900	230,316,517

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
253633	0158	Reg	Mineral Point						
25014	0695	T	Linden			20,712,871	20,712,871	3,700	20,716,571
25016	0696	T	Mifflin			3,322,549	3,322,549		3,322,549
25018	0697	T	Mineral Point			71,433,971	71,433,971	13,000	71,446,971
25026	0701	T	Waldwick			25,542,153	25,542,153		25,542,153
25251	0717	C	Mineral Point	Y		176,413,600	170,155,900	599,900	170,755,800
33014	0870	T	Fayette			2,222,975	2,222,975		2,222,975
33018	0872	T	Kendall			5,428,826	5,428,826		5,428,826
33034	0880	T	Willow Springs			10,075,674	10,075,674		10,075,674
Mineral Point Total 8 Taxation Districts						315,152,619	308,894,919	616,600	309,511,519
262618	0159	Reg	Hurley						
26002	0719	T	Anderson			18,322,800	18,322,800		18,322,800
26004	0720	T	Carey			20,837,200	20,837,200		20,837,200
26006	0721	T	Gurney			13,370,200	13,370,200	3,300	13,373,500
26008	0722	T	Kimball			44,758,100	44,758,100	8,500	44,766,600
26010	0723	T	Knight			23,533,200	23,533,200	3,100	23,536,300
26014	0725	T	Oma			110,087,600	110,087,600		110,087,600
26016	0726	T	Pence			17,075,400	17,075,400	2,600	17,078,000
26018	0727	T	Saxon			25,103,600	25,103,600		25,103,600
26236	0729	C	Hurley	Y		57,605,600	53,963,200	100	53,963,300
26251	0730	C	Montreal			28,133,300	28,133,300	16,900	28,150,200
Hurley Total 10 Taxation Districts						358,827,000	355,184,600	34,500	355,219,100
263484	0160	Reg	Mercer						
26012	0724	T	Mercer			444,361,500	444,361,500	72,400	444,433,900
Mercer Total 1 Taxation Districts						444,361,500	444,361,500	72,400	444,433,900

Spring School District Certification of 2014 Values - School Aids

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>BOA changes 2014 Values</u>	<u>TIDIN Equalized Value with BOA Changes</u>	<u>TIDOUT Equalized Value with BOA Changes</u>	<u>Exempt Computer Value</u>	<u>TIDOUT COMBINED VALUE Value with BOA Changes</u>
270091	0161	Reg	Alma Center						
10040	0250	T	Mentor			30,644,982	30,644,982	2,100	30,647,082
27006	0734	T	Alma			69,192,315	69,192,315	56,200	69,248,515
27014	0738	T	Cleveland			5,348,094	5,348,094		5,348,094
27020	0741	T	Garden Valley			31,824,923	31,824,923	1,000	31,825,923
27024	0743	T	Hixton			11,645,786	11,645,786	200	11,645,986
27040	0751	T	Northfield			2,128,029	2,128,029		2,128,029
27101	0753	V	Alma Center			15,975,300	15,975,300	35,400	16,010,700
27152	0756	V	Merrillan			17,988,000	17,988,000	24,900	18,012,900
Alma Center Total 8 Taxation Districts						184,747,429	184,747,429	119,800	184,867,229

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
270476	0162	Reg	Black River Falls						
10008	0234	T	Dewhurst			6,834,323	6,834,323	1,000	6,835,323
27002	0732	T	Adams			148,403,300	148,403,300	55,500	148,458,800
27004	0733	T	Albion			84,900,574	84,900,574	13,800	84,914,374
27006	0734	T	Alma			31,257,585	31,257,585	16,500	31,274,085
27010	0736	T	Brockway			102,041,300	102,041,300	116,500	102,157,800
27016	0739	T	Curran			11,171,989	11,171,989		11,171,989
27018	0740	T	Franklin			818,624	818,624	100	818,724
27020	0741	T	Garden Valley			1,225,143	1,225,143		1,225,143
27024	0743	T	Hixton			35,507,514	35,507,514	29,000	35,536,514
27026	0744	T	Irving			36,266,213	36,266,213	1,600	36,267,813
27028	0745	T	Knapp			29,755,863	29,755,863	100	29,755,963
27030	0746	T	Komensky			10,523,200	10,523,200		10,523,200
27032	0747	T	Manchester			71,219,100	71,219,100	2,100	71,221,200
27036	0749	T	Millston			14,408,400	14,408,400	35,400	14,443,800
27040	0751	T	Northfield			3,944,478	3,944,478		3,944,478
27042	0752	T	Springfield			498,427	498,427		498,427
27136	0754	V	Hixton	Y		19,610,400	19,178,500	19,100	19,197,600
27206	0758	C	Black River Falls	Y		223,658,800	204,365,300	1,625,700	205,991,000
41028	1104	T	New Lyme			4,290,300	4,290,300		4,290,300
Black River Falls Total 19 Taxation Districts						836,335,533	816,610,133	1,916,400	818,526,533

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
273428	0163	Reg	Melrose-Mindoro						
27018	0740	T	Franklin			25,900,805	25,900,805	300	25,901,105
27026	0744	T	Irving			24,584,487	24,584,487	2,800	24,587,287
27034	0748	T	Melrose			37,507,593	37,507,593	493,700	38,001,293
27038	0750	T	North Bend			38,438,557	38,438,557	5,400	38,443,957
27151	0755	V	Melrose			20,588,100	20,588,100	78,600	20,666,700
32006	0847	T	Burns			2,361,271	2,361,271		2,361,271
32010	0849	T	Farmington			138,975,346	138,975,346	13,900	138,989,246
32014	0851	T	Hamilton			2,854,000	2,854,000		2,854,000
32020	0854	T	Onalaska			197,896	197,896		197,896
41026	1103	T	Little Falls			22,322,624	22,322,624	37,400	22,360,024
Melrose-Mindoro Total 10 Taxation Districts						313,730,679	313,730,679	632,100	314,362,779
281883	0164	Reg	Fort Atkinson						
28004	0761	T	Cold Spring			11,970,392	11,970,392	400	11,970,792
28010	0764	T	Hebron			68,153,132	68,153,132	2,400	68,155,532
28014	0766	T	Jefferson			36,763,135	36,763,135		36,763,135
28016	0767	T	Koshkonong			316,024,608	316,024,608	157,400	316,182,008
28022	0770	T	Oakland			40,908,724	40,908,724	3,300	40,912,024
28024	0771	T	Palmyra			1,577,166	1,577,166		1,577,166
28028	0773	T	Sumner			64,536,950	64,536,950	6,500	64,543,450
28226	0780	C	Fort Atkinson	Y		850,864,400	829,199,100	6,958,800	836,157,900
53022	1407	T	Lima			3,335,875	3,335,875		3,335,875
Fort Atkinson Total 9 Taxation Districts						1,394,134,382	1,372,469,082	7,128,800	1,379,597,882

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
282702	0165	Reg	Jefferson						
28002	0760	T	Aztalan			70,150,450	70,150,450	29,300	70,179,750
28006	0762	T	Concord			18,753,869	18,753,869		18,753,869
28008	0763	T	Farmington			44,613,853	44,613,853	1,500	44,615,353
28010	0764	T	Hebron			25,359,768	25,359,768		25,359,768
28014	0766	T	Jefferson			135,163,065	135,163,065	38,600	135,201,665
28022	0770	T	Oakland			9,424,652	9,424,652		9,424,652
28026	0772	T	Sullivan			95,458,763	95,458,763	12,900	95,471,663
28181	0779	V	Sullivan			43,946,200	43,946,200	78,400	44,024,600
28241	0781	C	Jefferson	Y		461,734,100	437,874,300	1,351,100	439,225,400
Jefferson Total 9 Taxation Districts						904,604,720	880,744,920	1,511,800	882,256,720
282730	0166	Reg	Johnson Creek						
28002	0760	T	Aztalan			13,472,083	13,472,083	1,300	13,473,383
28006	0762	T	Concord			29,192,411	29,192,411	200	29,192,611
28008	0763	T	Farmington			81,571,572	81,571,572	13,900	81,585,472
28020	0769	T	Milford			8,692,246	8,692,246	24,900	8,717,146
28032	0775	T	Watertown			26,109,266	26,109,266	100	26,109,366
28141	0777	V	Johnson Creek	Y		294,236,400	192,225,500	604,300	192,829,800
Johnson Creek Total 6 Taxation Districts						453,273,978	351,263,078	644,700	351,907,778
282898	0167	Reg	Lake Mills Area						
28002	0760	T	Aztalan			44,032,567	44,032,567	15,000	44,047,567
28018	0768	T	Lake Mills			262,453,993	262,453,993	118,500	262,572,493
28020	0769	T	Milford			73,441,737	73,441,737	1,100	73,442,837
28022	0770	T	Oakland			5,431,095	5,431,095		5,431,095
28030	0774	T	Waterloo			27,115,615	27,115,615		27,115,615
28032	0775	T	Watertown			2,490,472	2,490,472		2,490,472
28246	0782	C	Lake Mills	Y		488,728,900	464,979,200	679,600	465,658,800
Lake Mills Area Total 7 Taxation Districts						903,694,379	879,944,679	814,200	880,758,879

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
284221	0168	Reg	Palmyra-Eagle Area						
28004	0761	T	Cold Spring			123,613	123,613		123,613
28024	0771	T	Palmyra			171,193,434	171,193,434	16,400	171,209,834
28026	0772	T	Sullivan			59,648,421	59,648,421	18,100	59,666,521
28171	0778	V	Palmyra	Y		114,887,600	107,369,100	610,000	107,979,100
64014	1737	T	La Grange			25,344,577	25,344,577	64,000	25,408,577
67006	1811	T	Eagle			195,934,177	195,934,177	156,300	196,090,477
67024	1817	T	Ottawa			4,547,265	4,547,265		4,547,265
67121	1826	V	Eagle			144,853,328	144,853,328	125,400	144,978,728
Palmyra-Eagle Area Total 8 Taxation Districts						716,532,415	709,013,915	990,200	710,004,115
286118	0169	Reg	Waterloo						
13070	0369	T	York			15,298,278	15,298,278		15,298,278
14014	0403	T	Elba	Y		2,317,514	2,317,514		2,317,514
14032	0412	T	Lowell			21,474,978	21,474,978		21,474,978
14036	0414	T	Portland			88,684,862	88,684,862	19,700	88,704,562
14040	0416	T	Shields			1,298,678	1,298,678		1,298,678
28020	0769	T	Milford			2,165,303	2,165,303		2,165,303
28030	0774	T	Waterloo			54,924,885	54,924,885	3,700	54,928,585
28290	0783	C	Waterloo	Y		190,225,300	181,430,800	231,600	181,662,400
Waterloo Total 8 Taxation Districts						376,389,798	367,595,298	255,000	367,850,298

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
286125	0170	Reg	Watertown						
14012	0402	T	Clyman			14,043,480	14,043,480	900	14,044,380
14016	0404	T	Emmet			115,901,400	115,901,400	112,500	116,013,900
14026	0409	T	Lebanon			94,112,473	94,112,473	3,300	94,115,773
14032	0412	T	Lowell			1,286,097	1,286,097		1,286,097
14040	0416	T	Shields			49,358,628	49,358,628	2,500	49,361,128
14291	0439	C	Watertown			413,780,500	413,780,500	1,247,200	415,027,700
28006	0762	T	Concord			68,503,682	68,503,682	18,300	68,521,982
28008	0763	T	Farmington			1,737,075	1,737,075		1,737,075
28012	0765	T	Ixonia			76,038,538	76,038,538	9,800	76,048,338
28020	0769	T	Milford			17,109,714	17,109,714		17,109,714
28032	0775	T	Watertown			150,468,561	150,468,561	6,200	150,474,761
28291	0784	C	Watertown	Y		868,643,300	772,347,700	2,488,700	774,836,400
Watertown Total 12 Taxation Districts						1,870,983,448	1,774,687,848	3,889,400	1,778,577,248
291673	0171	Reg	Royall						
29010	0791	T	Fountain			141,887	141,887		141,887
29032	0802	T	Plymouth			52,462,535	52,462,535	4,600	52,467,135
29038	0805	T	Wonewoc			13,869,566	13,869,566		13,869,566
29221	0812	C	Elroy	Y		48,725,700	44,292,300	310,900	44,603,200
41008	1094	T	Clifton			14,960,699	14,960,699		14,960,699
41010	1095	T	Glendale			34,112,403	34,112,403	6,600	34,119,003
41044	1112	T	Wellington			8,088,031	8,088,031	200	8,088,231
41048	1114	T	Wilton			4,515,392	4,515,392		4,515,392
41141	1116	V	Kendall	Y		16,799,600	14,444,100	28,800	14,472,900
62022	1691	T	Hillsboro			4,560,553	4,560,553		4,560,553
Royall Total 10 Taxation Districts						198,236,366	191,447,466	351,100	191,798,566

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
293360	0172	Reg	Mauston						
29012	0792	T	Germantown			83,368,624	83,368,624	2,900	83,371,524
29014	0793	T	Kildare			67,330,400	67,330,400	5,200	67,335,600
29018	0795	T	Lemonweir			112,250,700	112,250,700	16,600	112,267,300
29020	0796	T	Lindina			48,131,766	48,131,766	5,100	48,136,866
29022	0797	T	Lisbon			29,840,242	29,840,242	8,600	29,848,842
29024	0798	T	Lyndon			27,825,721	27,825,721		27,825,721
29026	0799	T	Marion			48,633,900	48,633,900	700	48,634,600
29032	0802	T	Plymouth			90,165	90,165		90,165
29034	0803	T	Seven Mile Creek			24,008,217	24,008,217	1,200	24,009,417
29036	0804	T	Summit			15,088,585	15,088,585	200	15,088,785
29146	0808	V	Lyndon Station			23,178,900	23,178,900	43,800	23,222,700
29251	0813	C	Mauston	Y		203,066,500	167,085,300	634,700	167,720,000
Mauston Total 12 Taxation Districts						682,813,720	646,832,520	719,000	647,551,520
293871	0173	Reg	Necedah Area						
29002	0787	T	Armenia			64,810,478	64,810,478	400	64,810,878
29004	0788	T	Clearfield			14,256,438	14,256,438		14,256,438
29006	0789	T	Cutler			19,972,763	19,972,763		19,972,763
29008	0790	T	Finley			16,045,591	16,045,591	100	16,045,691
29012	0792	T	Germantown			128,925,393	128,925,393	2,000	128,927,393
29028	0800	T	Necedah			177,144,100	177,144,100	20,600	177,164,700
29161	0809	V	Necedah	Y		41,306,800	32,397,200	38,400	32,435,600
Necedah Area Total 7 Taxation Districts						462,461,563	453,551,963	61,500	453,613,463

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
293948	0174	Reg	New Lisbon						
29004	0788	T	Clearfield			48,944,262	48,944,262	1,000	48,945,262
29006	0789	T	Cutler			4,474,093	4,474,093		4,474,093
29010	0791	T	Fountain			33,093,413	33,093,413	100	33,093,513
29012	0792	T	Germantown			119,576,883	119,576,883	6,600	119,583,483
29022	0797	T	Lisbon			31,825,358	31,825,358	700	31,826,058
29030	0801	T	Orange			23,046,904	23,046,904		23,046,904
29136	0807	V	Hustler			9,539,600	9,539,600	1,300	9,540,900
29261	0814	C	New Lisbon	Y		71,386,100	60,973,600	264,200	61,237,800
41008	1094	T	Clifton			3,205,454	3,205,454		3,205,454
41030	1105	T	Oakdale			387,632	387,632		387,632
New Lisbon Total 10 Taxation Districts						345,479,699	335,067,199	273,900	335,341,099
296713	0175	Reg	Wonewoc-Union Center						
29020	0796	T	Lindina			623,234	623,234		623,234
29036	0804	T	Summit			32,803,015	32,803,015	4,900	32,807,915
29038	0805	T	Wonewoc			27,003,899	27,003,899	2,500	27,006,399
29186	0810	V	Union Center			10,335,900	10,335,900	51,500	10,387,400
29191	0811	V	Wonewoc			21,921,900	21,921,900	15,400	21,937,300
52030	1388	T	Westford			771,569	771,569		771,569
56022	1506	T	Ironton			127,908	127,908		127,908
56024	1507	T	La Valle			63,441,850	63,441,850	6,400	63,448,250
56044	1517	T	Woodland			68,997,554	68,997,554	1,700	68,999,254
Wonewoc-Union Center Total 9 Taxation Districts						226,026,829	226,026,829	82,400	226,109,229
302793	0178	Reg	Kenosha						
30014	0821	T	Somers			741,006,700	741,006,700	616,300	741,623,000
30174	0825	V	Pleasant Prairie	Y		2,539,703,729	2,263,069,229	5,199,200	2,268,268,429
30241	0828	C	Kenosha	Y		5,405,838,195	4,952,267,895	23,677,300	4,975,945,195
Kenosha Total 3 Taxation Districts						8,686,548,624	7,956,343,824	29,492,800	7,985,836,624

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes	
310070	0189	Reg	Algoma							
31002	0830	T	Ahnapee			82,826,900	82,826,900	3,000	82,829,900	
31006	0832	T	Casco			13,616,459	13,616,459	24,900	13,641,359	
31010	0834	T	Lincoln			35,370,917	35,370,917	1,700	35,372,617	
31016	0837	T	Pierce			45,569,388	45,569,388	3,300	45,572,688	
31201	0842	C	Algoma	Y		160,256,700	157,906,500	945,800	158,852,300	
Algoma Total 5 Taxation Districts						337,640,364	335,290,164	978,700	336,268,864	
312814	0190	Reg	Kewaunee							
31004	0831	T	Carlton			88,984,900	88,984,900	163,400	89,148,300	
31006	0832	T	Casco			16,896,831	16,896,831		16,896,831	
31008	0833	T	Franklin			44,160,014	44,160,014	15,000	44,175,014	
31014	0836	T	Montpelier		-2,053,000	42,827,300	42,827,300	4,900	42,832,200	
31016	0837	T	Pierce			32,065,412	32,065,412	800	32,066,212	
31020	0839	T	West Kewaunee			98,601,600	98,601,600	3,700	98,605,300	
31241	0843	C	Kewaunee	Y		154,184,100	148,443,800	603,500	149,047,300	
36034	0948	T	Two Creeks			17,599,751	17,599,751	900	17,600,651	
Kewaunee Total 8 Taxation Districts						-2,053,000	495,319,908	489,579,608	792,200	490,371,808
313220	0191	Reg	Luxemburg-Casco							
05014	0108	T	Green Bay			204,341,263	204,341,263	542,600	204,883,863	
05022	0111	T	Humboldt			60,447,408	60,447,408	6,300	60,453,708	
31006	0832	T	Casco			58,289,610	58,289,610	4,100	58,293,710	
31010	0834	T	Lincoln			40,446,683	40,446,683	500	40,447,183	
31012	0835	T	Luxemburg			120,897,500	120,897,500	23,300	120,920,800	
31014	0836	T	Montpelier			70,054,100	70,054,100	15,900	70,070,000	
31018	0838	T	Red River			140,766,000	140,766,000	67,200	140,833,200	
31111	0840	V	Casco			26,709,100	26,709,100	41,200	26,750,300	
31146	0841	V	Luxemburg	Y		167,044,300	143,887,300	698,500	144,585,800	
Luxemburg-Casco Total 9 Taxation Districts						888,995,964	865,838,964	1,399,600	867,238,564	

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
320245	0192	Reg	Bangor						
32002	0845	T	Bangor			48,058,936	48,058,936	68,900	48,127,836
32006	0847	T	Burns			77,717,429	77,717,429	1,300	77,718,729
32010	0849	T	Farmington			1,463,987	1,463,987		1,463,987
32014	0851	T	Hamilton			232,082	232,082		232,082
32024	0856	T	Washington			11,998,692	11,998,692	600	11,999,292
32106	0857	V	Bangor	Y		74,380,700	74,380,700	53,700	74,434,400
32176	0859	V	Rockland	Y		26,892,900	26,094,000	7,900	26,101,900
41022	1101	T	Leon			5,444,822	5,444,822		5,444,822
41040	1110	T	Sparta			3,231,691	3,231,691	1,600	3,233,291
41176	1989	V	Rockland			2,496,200	1,837,400	6,800	1,844,200
Bangor Total 10 Taxation Districts						251,917,439	250,459,739	140,800	250,600,539
322562	0193	Reg	Holmen						
32010	0849	T	Farmington			15,253,629	15,253,629	2,500	15,256,129
32014	0851	T	Hamilton			8,333,431	8,333,431		8,333,431
32016	0852	T	Holland			323,550,300	323,550,300	137,100	323,687,400
32020	0854	T	Onalaska			381,344,451	381,344,451	119,800	381,464,251
32136	0858	V	Holmen	Y		563,594,200	559,437,100	1,044,300	560,481,400
32265	0862	C	Onalaska	Y		135,550,064	135,550,064	39,200	135,589,264
Holmen Total 6 Taxation Districts						1,427,626,075	1,423,468,975	1,342,900	1,424,811,875

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
322849	0194	Reg	La Crosse						
32008	0848	T	Campbell			328,450,400	328,450,400	1,150,400	329,600,800
32012	0850	T	Greenfield			65,798,312	65,798,312	17,200	65,815,512
32018	0853	T	Medary			96,340,833	96,340,833	34,500	96,375,333
32022	0855	T	Shelby			402,348,899	402,348,899	260,100	402,608,999
32024	0856	T	Washington			193,451	193,451		193,451
32246	0861	C	La Crosse	Y		3,191,950,436	2,908,794,336	17,822,000	2,926,616,336
32265	0862	C	Onalaska	Y		420	420		420
62002	1681	T	Bergen			52,110,203	52,110,203	600	52,110,803
62018	1689	T	Hamburg			6,415,452	6,415,452		6,415,452
La Crosse Total 9 Taxation Districts						4,143,608,406	3,860,452,306	19,284,800	3,879,737,106
324095	0195	Reg	Onalaska						
32014	0851	T	Hamilton			3,519,171	3,519,171		3,519,171
32018	0853	T	Medary			32,832,194	32,832,194	4,500	32,836,694
32020	0854	T	Onalaska			79,482,052	79,482,052	107,300	79,589,352
32246	0861	C	La Crosse	Y		19,902,641	2,637,341	-11,200	2,626,141
32265	0862	C	Onalaska	Y		1,598,396,417	1,598,396,417	13,824,900	1,612,221,317
Onalaska Total 5 Taxation Districts						1,734,132,475	1,716,867,175	13,925,500	1,730,792,675

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
326370	0196	Reg	West Salem						
32002	0845	T	Bangor			5,657,664	5,657,664		5,657,664
32004	0846	T	Barre			95,608,800	95,608,800	13,400	95,622,200
32006	0847	T	Burns			152,000	152,000		152,000
32010	0849	T	Farmington			329,338	329,338		329,338
32012	0850	T	Greenfield			77,994,255	77,994,255	13,400	78,007,655
32014	0851	T	Hamilton			214,792,115	214,792,115	89,100	214,881,215
32018	0853	T	Medary			11,650,573	11,650,573		11,650,573
32022	0855	T	Shelby			5,492,101	5,492,101		5,492,101
32024	0856	T	Washington			9,647,810	9,647,810	1,100	9,648,910
32191	0860	V	West Salem	Y		343,398,100	334,368,700	1,795,200	336,163,900
32246	0861	C	La Crosse	Y		523	523		523
West Salem Total 11 Taxation Districts						764,723,279	755,693,879	1,912,200	757,606,079
330161	0197	Reg	Argyle						
23002	0647	T	Adams			34,057,673	34,057,673	1,200	34,058,873
23018	0655	T	Jordan			9,671,372	9,671,372		9,671,372
23032	0662	T	York			844,400	844,400		844,400
33002	0864	T	Argyle			42,229,923	42,229,923	1,300	42,231,223
33014	0870	T	Fayette			2,396,568	2,396,568		2,396,568
33020	0873	T	Lamont			4,589,051	4,589,051		4,589,051
33036	0881	T	Wiota			9,258,292	9,258,292		9,258,292
33101	0882	V	Argyle	Y		34,863,300	34,863,300	64,300	34,927,600
Argyle Total 8 Taxation Districts						137,910,579	137,910,579	66,800	137,977,379

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
330364	0198	Reg	Belmont Community						
33004	0865	T	Belmont			39,840,638	39,840,638	2,400	39,843,038
33012	0869	T	Elk Grove			22,754,598	22,754,598	400	22,754,998
33018	0872	T	Kendall			22,983,627	22,983,627	300	22,983,927
33026	0876	T	Seymour			11,272,997	11,272,997		11,272,997
33106	0883	V	Belmont	Y		62,522,700	56,790,200	22,900	56,813,100
Belmont Community Total 5 Taxation Districts						159,374,560	153,642,060	26,000	153,668,060
330427	0199	Reg	Benton						
22022	0604	T	Hazel Green			1,070,558	1,070,558		1,070,558
33006	0866	T	Benton			19,528,555	19,528,555		19,528,555
33024	0875	T	New Diggings			18,609,827	18,609,827	1,300	18,611,127
33107	0884	V	Benton			37,505,500	31,666,400	1,300	31,667,700
Benton Total 4 Taxation Districts						76,714,440	70,875,340	2,600	70,877,940
330490	0200	Reg	Pecatonica Area (Blanchrdvle)						
13044	0356	T	Perry			8,087,333	8,087,333		8,087,333
23002	0647	T	Adams			133,382	133,382		133,382
23032	0662	T	York			53,612,937	53,612,937	300	53,613,237
25004	0690	T	Brigham			2,137,080	2,137,080		2,137,080
25020	0698	T	Moscow			51,203,665	51,203,665	700	51,204,365
25024	0700	T	Ridgeway			1,009,220	1,009,220		1,009,220
25026	0701	T	Waldwick			13,663,143	13,663,143		13,663,143
25108	0706	V	Blanchardville			8,416,200	8,416,200		8,416,200
25137	0709	V	Hollandale			12,906,100	12,906,100	400	12,906,500
33002	0864	T	Argyle			8,082,577	8,082,577	300	8,082,877
33008	0867	T	Blanchard			26,278,800	26,278,800	400	26,279,200
33014	0870	T	Fayette			2,628,287	2,628,287		2,628,287
33108	0885	V	Blanchardville			28,686,600	28,686,600	82,100	28,768,700
Pecatonica Area (Blanchrdvle) Total 13 Taxation Districts						216,845,324	216,845,324	84,200	216,929,524

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
331295	0201	Reg	Darlington Community						
33010	0868	T	Darlington			68,128,742	68,128,742	11,900	68,140,642
33014	0870	T	Fayette			24,430,970	24,430,970	700	24,431,670
33016	0871	T	Gratiot			3,097,021	3,097,021	1,200	3,098,221
33018	0872	T	Kendall			3,529,647	3,529,647		3,529,647
33020	0873	T	Lamont			14,502,249	14,502,249	200	14,502,449
33026	0876	T	Seymour			13,422,466	13,422,466	700	13,423,166
33028	0877	T	Shullsburg			707,613	707,613		707,613
33034	0880	T	Willow Springs			53,614,726	53,614,726	600	53,615,326
33036	0881	T	Wiota			16,139,547	16,139,547		16,139,547
33216	0890	C	Darlington	Y		98,753,200	88,166,000	373,600	88,539,600
Darlington Community Total 10 Taxation Districts						296,326,181	285,738,981	388,900	286,127,881
332240	0202	Reg	Black Hawk (Gratiot)						
23008	0650	T	Cadiz			27,262,026	27,262,026	10,500	27,272,526
23018	0655	T	Jordan			5,238,604	5,238,604		5,238,604
33010	0868	T	Darlington			8,012	8,012		8,012
33016	0871	T	Gratiot			32,886,927	32,886,927	1,900	32,888,827
33022	0874	T	Monticello			937,534	937,534		937,534
33030	0878	T	Wayne			34,142,900	34,142,900	1,600	34,144,500
33036	0881	T	Wiota			42,909,461	42,909,461	1,500	42,910,961
33131	0886	V	Gratiot	Y		7,319,200	6,538,000		6,538,000
33181	0888	V	South Wayne			17,522,900	17,522,900	40,500	17,563,400
Black Hawk (Gratiot) Total 9 Taxation Districts						168,227,564	167,446,364	56,000	167,502,364

Spring School District Certification of 2014 Values - School Aids

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>BOA changes 2014 Values</u>	<u>TIDIN Equalized Value with BOA Changes</u>	<u>TIDOUT Equalized Value with BOA Changes</u>	<u>Exempt Computer Value</u>	<u>TIDOUT COMBINED VALUE Value with BOA Changes</u>
335362	0203	Reg	Shullsburg						
33010	0868	T	Darlington			211,146	211,146		211,146
33016	0871	T	Gratiot			6,116,252	6,116,252		6,116,252
33022	0874	T	Monticello			10,915,066	10,915,066		10,915,066
33024	0875	T	New Diggings			3,800,092	3,800,092		3,800,092
33026	0876	T	Seymour			12,621,655	12,621,655		12,621,655
33028	0877	T	Shullsburg			40,521,387	40,521,387	13,100	40,534,487
33032	0879	T	White Oak Springs			10,114,800	10,114,800	200	10,115,000
33281	0891	C	Shullsburg	Y		52,645,800	44,720,000	40,400	44,760,400
Shullsburg Total 8 Taxation Districts						136,946,198	129,020,398	53,700	129,074,098

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
340140	0204	Reg	Antigo						
34002	0893	T	Ackley			38,565,017	38,565,017	2,500	38,567,517
34006	0895	T	Antigo			92,397,800	92,397,800	88,400	92,486,200
34012	0898	T	Langlade			62,314,221	62,314,221	9,100	62,323,321
34014	0899	T	Neva			56,888,915	56,888,915	1,700	56,890,615
34016	0900	T	Norwood			65,784,500	65,784,500	2,100	65,786,600
34020	0902	T	Peck			25,642,516	25,642,516	900	25,643,416
34022	0903	T	Polar			76,502,200	76,502,200	3,800	76,506,000
34024	0904	T	Price			19,656,700	19,656,700		19,656,700
34026	0905	T	Rolling			98,195,200	98,195,200	52,800	98,248,000
34028	0906	T	Summit			21,241,600	21,241,600	100	21,241,700
34030	0907	T	Upham			5,290,797	5,290,797	200	5,290,997
34032	0908	T	Vilas			27,031,021	27,031,021	600	27,031,621
34201	0911	C	Antigo	Y		362,508,600	352,130,400	785,200	352,915,600
37038	0981	T	Harrison			24,026,900	24,026,900	800	24,027,700
37062	0993	T	Plover			19,067,480	19,067,480		19,067,480
58006	1560	T	Aniwa			17,500,681	17,500,681		17,500,681
58026	1570	T	Hutchins			30,963,462	30,963,462	600	30,964,062
58101	1583	V	Aniwa			7,556,300	7,556,300	12,300	7,568,600
58151	1590	V	Mattoon			9,826,500	9,826,500	204,200	10,030,700
Antigo Total 19 Taxation Districts						1,060,960,410	1,050,582,210	1,165,300	1,051,747,510

Spring School District Certification of 2014 Values - School Aids

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>BOA changes 2014 Values</u>	<u>TIDIN Equalized Value with BOA Changes</u>	<u>TIDOUT Equalized Value with BOA Changes</u>	<u>Exempt Computer Value</u>	<u>TIDOUT COMBINED VALUE Value with BOA Changes</u>
341582	0205	Reg	Elcho						
34004	0894	T	Ainsworth			77,872,200	77,872,200	300	77,872,500
34008	0896	T	Elcho			246,760,200	246,760,200	50,200	246,810,400
34014	0899	T	Neva			12,711,485	12,711,485		12,711,485
34020	0902	T	Peck			2,635,084	2,635,084		2,635,084
34030	0907	T	Upham			180,222,703	180,222,703	4,700	180,227,403
43006	1158	T	Enterprise			94,153,000	94,153,000	600	94,153,600
43030	1170	T	Schoepke			117,616,900	117,616,900	1,100	117,618,000
Elcho Total 7 Taxation Districts						731,971,572	731,971,572	56,900	732,028,472
346440	0206	Reg	White Lake						
34010	0897	T	Evergreen			32,254,500	32,254,500	900	32,255,400
34012	0898	T	Langlade			3,678,279	3,678,279		3,678,279
34034	0909	T	Wolf River			111,457,811	111,457,811	3,000	111,460,811
34191	0910	V	White Lake	Y		17,582,600	16,053,200	5,700	16,058,900
White Lake Total 4 Taxation Districts						164,973,190	163,443,790	9,600	163,453,390

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
353500	0207	Reg	Merrill Area						
34002	0893	T	Ackley			140,483	140,483		140,483
34032	0908	T	Vilas			363,179	363,179		363,179
35002	0913	T	Birch			36,953,371	36,953,371	6,900	36,960,271
35006	0915	T	Corning			68,584,400	68,584,400	3,800	68,588,200
35008	0916	T	Harding			47,506,200	47,506,200	1,200	47,507,400
35010	0917	T	Harrison			5,241,380	5,241,380		5,241,380
35014	0919	T	Merrill			191,208,100	191,208,100	49,700	191,257,800
35016	0920	T	Pine River			130,231,100	130,231,100	38,500	130,269,600
35018	0921	T	Rock Falls			65,913,171	65,913,171	3,100	65,916,271
35020	0922	T	Russell			42,805,100	42,805,100	5,100	42,810,200
35022	0923	T	Schley			62,282,200	62,282,200	11,100	62,293,300
35024	0924	T	Scott			92,567,200	92,567,200	293,200	92,860,400
35251	0929	C	Merrill	Y		360,801,800	342,911,400	3,874,000	346,785,400
37036	0980	T	Hamburg			42,856,169	42,856,169	500	42,856,669
Merrill Area Total 14 Taxation Districts						1,147,453,853	1,129,563,453	4,287,100	1,133,850,553
355754	0208	Reg	Tomahawk						
35002	0913	T	Birch			150,529	150,529		150,529
35004	0914	T	Bradley			417,717,600	417,717,600	92,900	417,810,500
35010	0917	T	Harrison			112,647,559	112,647,559	2,300	112,649,859
35012	0918	T	King			153,343,700	153,343,700	4,500	153,348,200
35018	0921	T	Rock Falls			13,989,529	13,989,529	100	13,989,629
35026	0925	T	Skawanaw			48,732,500	48,732,500	3,300	48,735,800
35030	0927	T	Tomahawk			69,131,500	69,131,500	4,100	69,135,600
35032	0928	T	Wilson			66,594,400	66,594,400	1,500	66,595,900
35286	0930	C	Tomahawk	Y		216,303,800	198,490,500	768,800	199,259,300
43012	1161	T	Little Rice			70,604,100	70,604,100	2,000	70,606,100
43022	1166	T	Nokomis			216,909,600	216,909,600	28,100	216,937,700
Tomahawk Total 11 Taxation Districts						1,386,124,817	1,368,311,517	907,600	1,369,219,117

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
362828	0209	Reg	Kiel Area						
08012	0184	T	New Holstein			30,167,064	30,167,064	11,300	30,178,364
08241	0195	C	Kiel	Y		22,545,300	22,545,300	156,600	22,701,900
36004	0933	T	Centerville			11,723,245	11,723,245		11,723,245
36008	0935	T	Eaton			25,859,287	25,859,287	2,500	25,861,787
36016	0939	T	Liberty			3,964,427	3,964,427		3,964,427
36024	0943	T	Meeme			108,618,353	108,618,353	20,400	108,638,753
36032	0947	T	Schleswig			224,648,700	224,648,700	71,400	224,720,100
36241	0959	C	Kiel	Y		228,188,600	205,369,700	816,600	206,186,300
59004	1598	T	Herman			286,336	286,336		286,336
59018	1605	T	Rhine			36,309,302	36,309,302	800	36,310,102
59020	1606	T	Russell			10,062,242	10,062,242	400	10,062,642
Kiel Area Total 11 Taxation Districts						702,372,856	679,553,956	1,080,000	680,633,956
363290	0210	Reg	Manitowoc						
36004	0933	T	Centerville			33,380,118	33,380,118	700	33,380,818
36014	0938	T	Kossuth			69,051,822	69,051,822	81,900	69,133,722
36018	0940	T	Manitowoc			86,425,500	86,425,500	60,800	86,486,300
36020	0941	T	Manitowoc Rapids			151,109,257	151,109,257	94,700	151,203,957
36028	0945	T	Newton		-292,400	160,626,298	160,626,298	205,400	160,831,698
36036	0949	T	Two Rivers			17,741,084	17,741,084	7,100	17,748,184
36251	0960	C	Manitowoc	Y	-2,008,600	1,891,840,600	1,773,246,100	10,643,600	1,783,889,700
36286	0961	C	Two Rivers	Y		16,880,409	16,880,409	344,600	17,225,009
Manitowoc Total 8 Taxation Districts					-2,301,000	2,427,055,088	2,308,460,588	11,438,800	2,319,899,388

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
363661	0211	Reg	Mishicot						
36006	0934	T	Cooperstown			1,177,319	1,177,319		1,177,319
36012	0937	T	Gibson			90,790,361	90,790,361	8,100	90,798,461
36014	0938	T	Kossuth			77,828,173	77,828,173	13,300	77,841,473
36026	0944	T	Mishicot			92,066,700	92,066,700	89,900	92,156,600
36034	0948	T	Two Creeks			25,856,249	25,856,249		25,856,249
36036	0949	T	Two Rivers			15,309,555	15,309,555		15,309,555
36126	0951	V	Francis Creek	Y		38,187,500	37,156,300	30,900	37,187,200
36151	0954	V	Mishicot			80,251,000	80,251,000	337,300	80,588,300
Mishicot Total 8 Taxation Districts						421,466,857	420,435,657	479,500	420,915,157
364760	0212	Reg	Reedsville						
05026	0114	T	Morrison			41,585,848	41,585,848	2,600	41,588,448
36002	0932	T	Cato			14,243,145	14,243,145	7,100	14,250,245
36006	0934	T	Cooperstown			5,803,585	5,803,585		5,803,585
36010	0936	T	Franklin			102,843,600	102,843,600	17,700	102,861,300
36014	0938	T	Kossuth			10,022,805	10,022,805		10,022,805
36022	0942	T	Maple Grove			45,101,535	45,101,535	6,300	45,107,835
36030	0946	T	Rockland			38,230,708	38,230,708	3,400	38,234,108
36132	0952	V	Kellnersville	Y		12,303,800	11,874,200	1,300	11,875,500
36176	0955	V	Reedsville			49,605,800	49,605,800	76,600	49,682,400
Reedsville Total 9 Taxation Districts						319,740,826	319,311,226	115,000	319,426,226
365824	0213	Reg	Two Rivers						
36036	0949	T	Two Rivers			92,057,761	92,057,761	29,500	92,087,261
36286	0961	C	Two Rivers	Y		493,550,791	468,122,991	1,363,700	469,486,691
Two Rivers Total 2 Taxation Districts						585,608,552	560,180,752	1,393,200	561,573,952

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
365866	0214	Reg	Valders Area						
36002	0932	T	Cato			119,464,855	119,464,855	30,500	119,495,355
36008	0935	T	Eaton			50,329,907	50,329,907	34,400	50,364,307
36016	0939	T	Liberty			133,949,773	133,949,773	8,300	133,958,073
36020	0941	T	Manitowoc Rapids			46,250,243	46,250,243	600	46,250,843
36028	0945	T	Newton			46,646,502	46,646,502	49,800	46,696,302
36030	0946	T	Rockland			18,620,523	18,620,523	41,200	18,661,723
36181	0956	V	Saint Nazianz			37,011,300	37,011,300	644,300	37,655,600
36186	0957	V	Valders			51,797,800	51,797,800	232,600	52,030,400
36191	0958	V	Whitelaw	Y		39,329,900	38,606,500	16,900	38,623,400
Valders Area Total 9 Taxation Districts						543,400,803	542,677,403	1,058,600	543,736,003
370196	0215	Reg	Athens						
37006	0965	T	Bern			29,154,364	29,154,364	4,800	29,159,164
37034	0979	T	Halsey			36,965,700	36,965,700	1,200	36,966,900
37036	0980	T	Hamburg			9,137,343	9,137,343	3,000	9,140,343
37046	0985	T	Johnson			32,510,666	32,510,666	99,400	32,610,066
37066	0995	T	Rib Falls			3,818,944	3,818,944		3,818,944
37070	0997	T	Rietbrock			34,823,098	34,823,098	1,600	34,824,698
37084	1004	T	Wien			62,722	62,722		62,722
37102	1005	V	Athens	Y		49,551,800	45,549,700	144,300	45,694,000
60014	1632	T	Goodrich			155,192	155,192		155,192
Athens Total 9 Taxation Districts						196,179,829	192,177,729	254,300	192,432,029

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
371561	0216	Reg	Edgar						
37012	0968	T	Cassel			29,123,949	29,123,949	1,500	29,125,449
37014	0969	T	Cleveland			2,355,140	2,355,140		2,355,140
37024	0974	T	Emmet			13,457,962	13,457,962	14,300	13,472,262
37026	0975	T	Frankfort			8,541,058	8,541,058		8,541,058
37066	0995	T	Rib Falls			18,500,563	18,500,563	300	18,500,863
37070	0997	T	Rietbrock			12,194,602	12,194,602	2,000	12,196,602
37084	1004	T	Wien			49,056,458	49,056,458	18,000	49,074,458
37121	1009	V	Edgar	Y		62,550,800	60,348,200	184,100	60,532,300
37126	1011	V	Fenwood			5,802,500	5,802,500	3,300	5,805,800
Edgar Total 9 Taxation Districts						201,583,032	199,380,432	223,500	199,603,932
373304	0217	Reg	Marathon City						
37004	0964	T	Berlin			5,025,976	5,025,976	8,800	5,034,776
37012	0968	T	Cassel			38,690,351	38,690,351	13,400	38,703,751
37024	0974	T	Emmet			13,280,097	13,280,097	600	13,280,697
37036	0980	T	Hamburg			1,830,888	1,830,888	4,600	1,835,488
37054	0989	T	Marathon			93,534,800	93,534,800	4,300	93,539,100
37058	0991	T	Mosinee			11,376,882	11,376,882	22,300	11,399,182
37066	0995	T	Rib Falls			52,398,993	52,398,993	25,900	52,424,893
37076	1000	T	Stettin			40,441,171	40,441,171	4,900	40,446,071
37151	1013	V	Marathon	Y		116,592,800	104,003,300	735,900	104,739,200
Marathon City Total 9 Taxation Districts						373,171,958	360,582,458	820,700	361,403,158

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes	
373787	0218	Reg	Mosinee							
37002	0963	T	Bergen			67,254,700	67,254,700	1,400	67,256,100	
37024	0974	T	Emmet			30,245,654	30,245,654	500	30,246,154	
37030	0977	T	Green Valley			38,045,272	38,045,272	1,000	38,046,272	
37032	0978	T	Guenther			30,288,800	30,288,800	14,200	30,303,000	
37048	0986	T	Knowlton			225,832,400	225,832,400	132,000	225,964,400	
37058	0991	T	Mosinee			143,221,918	143,221,918	35,800	143,257,718	
37064	0994	T	Reid			29,793,612	29,793,612	200	29,793,812	
37145	1978	V	Kronenwetter	Y		161,459,658	137,966,458	145,600	138,112,058	
37251	1021	C	Mosinee	Y	-757,500	252,521,300	245,898,900	906,400	246,805,300	
Mosinee Total 9 Taxation Districts						-757,500	978,663,314	948,547,714	1,237,100	949,784,814
374970	0219	Reg	D C Everest Area (Rothschild)							
37018	0971	T	Easton			74,773,700	74,773,700	2,500	74,776,200	
37060	0992	T	Norrie			8,197,068	8,197,068	600	8,197,668	
37064	0994	T	Reid			12,848,204	12,848,204	4,000	12,852,204	
37072	0998	T	Ringle			132,990,400	132,990,400	16,600	133,007,000	
37080	1002	T	Wausau			41,250,416	41,250,416	7,000	41,257,416	
37082	1003	T	Weston			53,376,500	53,376,500	28,300	53,404,800	
37136	1012	V	Hatley	Y		31,138,700	27,527,700	34,800	27,562,500	
37145	1978	V	Kronenwetter	Y		328,164,942	316,797,642	101,600	316,899,242	
37176	1014	V	Rothschild	Y		404,107,600	403,231,800	1,614,600	404,846,400	
37192	1970	V	Weston	Y		1,000,982,900	801,221,900	2,503,300	803,725,200	
37281	1022	C	Schofield	Y	-1,419,900	187,437,300	169,030,100	7,373,100	176,403,200	
37291	1023	C	Wausau	Y		118,471,655	118,471,655	24,000	118,495,655	
D C Everest Area (Rothschild) Total 12 Taxation Districts						-1,419,900	2,393,739,385	2,159,717,085	11,710,400	2,171,427,485

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
375467	0220	Reg	Spencer						
10048	0254	T	Sherman			19,800,678	19,800,678	300	19,800,978
10054	0257	T	Unity			10,383,538	10,383,538	100	10,383,638
37010	0967	T	Brighton			23,868,908	23,868,908	19,100	23,888,008
37056	0990	T	Mcmillan			4,146,218	4,146,218		4,146,218
37074	0999	T	Spencer			111,689,500	111,689,500	15,500	111,705,000
37181	1015	V	Spencer	Y		91,770,300	86,871,100	1,432,600	88,303,700
Spencer Total 6 Taxation Districts						261,659,142	256,759,942	1,467,600	258,227,542
375628	0221	Reg	Stratford						
37014	0969	T	Cleveland			112,062,560	112,062,560	30,200	112,092,760
37016	0970	T	Day			32,853,761	32,853,761	700	32,854,461
37020	0972	T	Eau Pleine			58,750,000	58,750,000	19,700	58,769,700
37024	0974	T	Emmet			11,911,288	11,911,288	2,000	11,913,288
37026	0975	T	Frankfort			14,846,015	14,846,015	82,400	14,928,415
37030	0977	T	Green Valley			11,837,953	11,837,953		11,837,953
37056	0990	T	Mcmillan			16,373,416	16,373,416	600	16,374,016
37084	1004	T	Wien			8,055,720	8,055,720		8,055,720
37182	1016	V	Stratford	Y		93,263,900	75,227,000	268,000	75,495,000
Stratford Total 9 Taxation Districts						359,954,613	341,917,713	403,600	342,321,313

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
376223	0222	Reg	Wausau						
37004	0964	T	Berlin			63,757,024	63,757,024	6,300	63,763,324
37040	0982	T	Hewitt			45,783,000	45,783,000	15,000	45,798,000
37052	0988	T	Maine			191,951,400	191,951,400	246,200	192,197,600
37068	0996	T	Rib Mountain			700,031,000	700,031,000	2,045,400	702,076,400
37076	1000	T	Stettin			194,760,229	194,760,229	150,700	194,910,929
37078	1001	T	Texas			109,439,400	109,439,400	123,200	109,562,600
37080	1002	T	Wausau			107,067,484	107,067,484	332,000	107,399,484
37106	1007	V	Brokaw	Y		25,458,100	13,910,500		13,910,500
37291	1023	C	Wausau	Y		2,537,457,145	2,339,680,645	42,330,700	2,382,011,345
Wausau Total 9 Taxation Districts						3,975,704,782	3,766,380,682	45,249,500	3,811,630,182
381169	0223	Reg	Coleman						
38006	1027	T	Beaver			119,505,348	119,505,348	17,400	119,522,748
38014	1031	T	Grover			36,342,270	36,342,270		36,342,270
38028	1038	T	Pound			90,832,800	90,832,800	8,000	90,840,800
38111	1043	V	Coleman	Y		36,308,700	31,616,800	230,000	31,846,800
38171	1045	V	Pound			11,638,900	11,638,900	18,000	11,656,900
42006	1128	T	Bagley			1,001,724	1,001,724		1,001,724
42008	1129	T	Brazeau			160,080,208	160,080,208	3,000	160,083,208
Coleman Total 7 Taxation Districts						455,709,950	451,018,050	276,400	451,294,450
381232	0224	Reg	Crivitz						
38006	1027	T	Beaver			20,534,252	20,534,252	11,700	20,545,952
38016	1032	T	Lake			131,419,695	131,419,695	4,200	131,423,895
38018	1033	T	Middle Inlet			95,526,973	95,526,973	600	95,527,573
38032	1040	T	Stephenson			507,548,500	507,548,500	25,600	507,574,100
38121	1044	V	Crivitz	Y		73,519,300	54,618,000	79,500	54,697,500
42036	1144	T	Riverview			7,699,889	7,699,889		7,699,889
Crivitz Total 6 Taxation Districts						836,248,609	817,347,309	121,600	817,468,909

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
382212	0225	Reg	Goodman-Armstrong						
21006	0580	T	Armstrong Creek			41,761,400	41,761,400	16,800	41,778,200
38012	1030	T	Goodman		-74,800	74,219,100	74,219,100	3,000	74,222,100
Goodman-Armstrong Total 2 Taxation Districts					-74,800	115,980,500	115,980,500	19,800	116,000,300
383311	0226	Reg	Marinette						
38014	1031	T	Grover			3,050,670	3,050,670		3,050,670
38016	1032	T	Lake			17,488,505	17,488,505		17,488,505
38024	1036	T	Peshtigo			174,588,829	174,588,829	124,800	174,713,629
38026	1037	T	Porterfield			154,623,924	154,623,924	27,800	154,651,724
38251	1047	C	Marinette	Y		599,926,000	552,084,300	5,736,400	557,820,700
Marinette Total 5 Taxation Districts						949,677,928	901,836,228	5,889,000	907,725,228
383969	0227	Reg	Niagara						
38020	1034	T	Niagara			72,769,100	72,769,100	5,100	72,774,200
38261	1048	C	Niagara	Y		70,450,500	68,706,700	290,300	68,997,000
Niagara Total 2 Taxation Districts						143,219,600	141,475,800	295,400	141,771,200
384263	0228	Reg	Beecher-Dunbar-Pembine						
38008	1028	T	Beecher			93,445,200	93,445,200	25,100	93,470,300
38010	1029	T	Dunbar			77,673,600	77,673,600	22,800	77,696,400
38022	1035	T	Pembine			79,734,200	79,734,200	76,900	79,811,100
Beecher-Dunbar-Pembine Total 3 Taxation Districts						250,853,000	250,853,000	124,800	250,977,800
384305	0229	Reg	Peshtigo						
38014	1031	T	Grover			78,111,625	78,111,625	28,400	78,140,025
38024	1036	T	Peshtigo			134,973,771	134,973,771	33,100	135,006,871
38271	1049	C	Peshtigo	Y		158,698,200	124,687,200	238,100	124,925,300
42022	1137	T	Little River			30,134	30,134		30,134
Peshtigo Total 4 Taxation Districts						371,813,730	337,802,730	299,600	338,102,330

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
386230	0230	Reg	Wausaukee						
38002	1025	T	Amberg			86,037,600	86,037,600	10,100	86,047,700
38004	1026	T	Athelstane			117,244,400	117,244,400	1,700	117,246,100
38018	1033	T	Middle Inlet			3,894,327	3,894,327		3,894,327
38026	1037	T	Porterfield			245,676	245,676		245,676
38030	1039	T	Silver Cliff			116,851,048	116,851,048	2,900	116,853,948
38034	1041	T	Wagner			98,962,800	98,962,800	700	98,963,500
38036	1042	T	Wausaukee			163,528,100	163,528,100	3,400	163,531,500
38191	1046	V	Wausaukee			23,888,700	23,888,700	127,700	24,016,400
Wausaukee Total 8 Taxation Districts						610,652,651	610,652,651	146,500	610,799,151
393689	0231	Reg	Montello						
24008	0675	T	Kingston			2,816,358	2,816,358		2,816,358
24014	0678	T	Marquette			7,293,430	7,293,430		7,293,430
39002	1051	T	Buffalo			94,646,629	94,646,629	2,100	94,648,729
39010	1055	T	Mecan			98,480,100	98,480,100	1,600	98,481,700
39012	1056	T	Montello			132,883,875	132,883,875	7,700	132,891,575
39022	1061	T	Packwaukee			143,782,537	143,782,537	3,900	143,786,437
39024	1062	T	Shields			54,974,200	54,974,200	500	54,974,700
39251	1069	C	Montello			88,792,700	88,792,700	2,402,800	91,195,500
Montello Total 8 Taxation Districts						623,669,829	623,669,829	2,418,600	626,088,429

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
396335	0232	Reg	Westfield						
01006	0003	T	Colburn			397,334	397,334		397,334
01012	0006	T	Jackson			53,274,672	53,274,672		53,274,672
01020	0010	T	New Chester	Y		625,511	625,511		625,511
01022	0011	T	New Haven			199,397	199,397		199,397
01028	0014	T	Richfield			1,080,368	1,080,368		1,080,368
39004	1052	T	Crystal Lake			119,757,800	119,757,800	1,100	119,758,900
39006	1053	T	Douglas			7,912,742	7,912,742		7,912,742
39008	1054	T	Harris			75,008,800	75,008,800	10,300	75,019,100
39016	1058	T	Neshkoro			73,062,418	73,062,418		73,062,418
39018	1059	T	Newton			60,435,700	60,435,700	15,200	60,450,900
39020	1060	T	Oxford			104,390,100	104,390,100	350,600	104,740,700
39022	1061	T	Packwaukee			14,848,063	14,848,063	2,500	14,850,563
39026	1063	T	Springfield			130,331,100	130,331,100	2,300	130,333,400
39028	1064	T	Westfield			102,074,900	102,074,900	3,600	102,078,500
39161	1066	V	Neshkoro			22,500,500	22,500,500	83,700	22,584,200
39165	1067	V	Oxford			25,252,800	25,252,800	33,500	25,286,300
39191	1068	V	Westfield	Y		54,877,800	46,999,700	179,100	47,178,800
69006	1885	T	Coloma			90,996,600	90,996,600	100	90,996,700
69008	1886	T	Dakota			4,510,012	4,510,012		4,510,012
69016	1890	T	Marion			31,924,521	31,924,521		31,924,521
69026	1895	T	Richford			13,627,729	13,627,729		13,627,729
69111	1901	V	Coloma	Y		23,912,700	21,873,800	35,400	21,909,200
Westfield Total 22 Taxation Districts						1,011,001,567	1,001,084,567	717,400	1,001,801,967
400721	0233	Reg	Brown Deer						
40107	1072	V	Brown Deer	Y		942,430,400	905,447,100	54,094,800	959,541,900
Brown Deer Total 1 Taxation Districts						942,430,400	905,447,100	54,094,800	959,541,900

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
401253	0234	Reg	Cudahy						
40211	1080	C	Cudahy	Y		1,219,166,500	1,023,575,600	4,545,300	1,028,120,900
Cudahy Total 1 Taxation Districts						1,219,166,500	1,023,575,600	4,545,300	1,028,120,900
401900	0237	Reg	Franklin Public						
40226	1081	C	Franklin	Y		2,646,964,029	2,646,964,029	5,297,700	2,652,261,729
Franklin Public Total 1 Taxation Districts						2,646,964,029	2,646,964,029	5,297,700	2,652,261,729
402296	0240	Reg	Greendale						
40131	1074	V	Greendale	Y		1,314,167,900	1,229,467,200	1,865,800	1,231,333,000
Greendale Total 1 Taxation Districts						1,314,167,900	1,229,467,200	1,865,800	1,231,333,000
402303	0241	Reg	Greenfield						
40236	1083	C	Greenfield	Y		1,982,034,601	1,982,034,601	17,002,200	1,999,036,801
Greenfield Total 1 Taxation Districts						1,982,034,601	1,982,034,601	17,002,200	1,999,036,801
403619	0242	Reg	Milwaukee						
40251	1084	C	Milwaukee	Y	-942,500	26,123,498,300	25,018,537,900	482,026,300	25,500,564,200
66251	1806	C	Milwaukee			1,033,800	1,033,800		1,033,800
Milwaukee Total 2 Taxation Districts						-942,500	26,124,532,100	482,026,300	25,501,598,000
404018	0243	Reg	Oak Creek-Franklin						
40226	1081	C	Franklin	Y		723,348,011	606,887,111	94,257,900	701,145,011
40265	1085	C	Oak Creek	Y		2,952,097,300	2,878,046,700	15,716,400	2,893,763,100
Oak Creek-Franklin Total 2 Taxation Districts						3,675,445,311	3,484,933,811	109,974,300	3,594,908,111
405026	0244	Reg	Saint Francis						
40281	1086	C	Saint Francis	Y		569,633,300	569,633,300	2,953,300	572,586,600
Saint Francis Total 1 Taxation Districts						569,633,300	569,633,300	2,953,300	572,586,600

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
405355	0245	Reg	Shorewood						
40181	1077	V	Shorewood	Y		1,428,837,103	1,370,222,803	123,500	1,370,346,303
Shorewood Total 1 Taxation Districts						1,428,837,103	1,370,222,803	123,500	1,370,346,303
405439	0246	Reg	South Milwaukee						
40282	1087	C	South Milwaukee	Y	-1,800,000	1,143,486,400	1,087,625,400	17,010,600	1,104,636,000
South Milwaukee Total 1 Taxation Districts					-1,800,000	1,143,486,400	1,087,625,400	17,010,600	1,104,636,000
406244	0247	Reg	Wauwatosa						
40291	1088	C	Wauwatosa	Y		5,350,627,100	5,091,255,900	46,248,500	5,137,504,400
Wauwatosa Total 1 Taxation Districts						5,350,627,100	5,091,255,900	46,248,500	5,137,504,400
406300	0248	Reg	West Allis						
40191	1078	V	West Milwaukee	Y		368,960,500	292,154,900	8,359,700	300,514,600
40236	1083	C	Greenfield	Y		44,754,802	44,754,802	322,500	45,077,302
40292	1089	C	West Allis	Y		3,712,641,300	3,625,496,100	19,017,900	3,644,514,000
67261	1844	C	New Berlin			287,648,956	287,648,956	106,500	287,755,456
West Allis Total 4 Taxation Districts						4,414,005,558	4,250,054,758	27,806,600	4,277,861,358
406419	0249	Reg	Whitefish Bay						
40181	1077	V	Shorewood	Y		3,084,097	345,797	2,100	347,897
40192	1079	V	Whitefish Bay	Y		2,018,898,700	1,997,809,800	194,200	1,998,004,000
Whitefish Bay Total 2 Taxation Districts						2,021,982,797	1,998,155,597	196,300	1,998,351,897
406470	0250	Reg	Whitnall						
40136	1075	V	Hales Corners	Y		629,136,100	625,465,000	1,111,900	626,576,900
40226	1081	C	Franklin	Y		219,382,060	219,382,060	327,500	219,709,560
40236	1083	C	Greenfield	Y		733,055,097	723,086,197	1,685,500	724,771,697
Whitnall Total 3 Taxation Districts						1,581,573,257	1,567,933,257	3,124,900	1,571,058,157

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
410980	0251	Reg	Cashton						
32024	0856	T	Washington			13,653,744	13,653,744	1,800	13,655,544
41016	1098	T	Jefferson			36,175,600	36,175,600	2,800	36,178,400
41022	1101	T	Leon			6,451,074	6,451,074		6,451,074
41032	1106	T	Portland			48,301,487	48,301,487	800	48,302,287
41038	1109	T	Sheldon			2,135,936	2,135,936		2,135,936
41046	1113	T	Wells			6,692,959	6,692,959		6,692,959
41111	1115	V	Cashton	Y		59,339,500	39,699,300	162,600	39,861,900
41151	1117	V	Melvina			2,303,700	2,303,700		2,303,700
62004	1682	T	Christiana			5,677,152	5,677,152	200	5,677,352
62006	1683	T	Clinton			22,818,669	22,818,669	1,900	22,820,569
Cashton Total 10 Taxation Districts						203,549,821	183,909,621	170,100	184,079,721
413990	0252	Reg	Norwalk-Ontario-Wilton						
41034	1107	T	Ridgeville			24,893,473	24,893,473	600	24,894,073
41038	1109	T	Sheldon			26,436,464	26,436,464	4,900	26,441,364
41044	1112	T	Wellington			25,985,536	25,985,536	200	25,985,736
41046	1113	T	Wells			846,795	846,795		846,795
41048	1114	T	Wilton			25,489,926	25,489,926	1,200	25,491,126
41161	1118	V	Norwalk			14,901,200	14,901,200		14,901,200
41191	1121	V	Wilton	Y		23,557,300	15,164,900	3,900	15,168,800
62006	1683	T	Clinton			865,030	865,030		865,030
62010	1685	T	Forest			6,914,385	6,914,385		6,914,385
62042	1701	T	Whitestown			16,349,206	16,349,206	700	16,349,906
62165	1707	V	Ontario	Y		14,845,400	12,905,000	6,600	12,911,600
Norwalk-Ontario-Wilton Total 11 Taxation Districts						181,084,715	170,751,915	18,100	170,770,015

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
415460	0253	Reg	Sparta Area						
27034	0748	T	Melrose			70,007	70,007		70,007
41002	1091	T	Adrian			14,336,828	14,336,828	1,700	14,338,528
41004	1092	T	Angelo			66,106,000	66,106,000	11,200	66,117,200
41012	1096	T	Grant						
41014	1097	T	Greenfield						
41018	1099	T	La Fayette			20,861,700	20,861,700	3,700	20,865,400
41022	1101	T	Leon			73,821,004	73,821,004	2,800	73,823,804
41026	1103	T	Little Falls			90,102,376	90,102,376	700	90,103,076
41028	1104	T	New Lyme			16,415,900	16,415,900	300	16,416,200
41032	1106	T	Portland			63,194	63,194		63,194
41034	1107	T	Ridgeville			4,235,803	4,235,803	300	4,236,103
41040	1110	T	Sparta			214,587,709	214,587,709	27,100	214,614,809
41046	1113	T	Wells			33,387,846	33,387,846	100	33,387,946
41281	1123	C	Sparta	Y		514,687,200	474,114,900	2,859,100	476,974,000
Sparta Area Total 14 Taxation Districts						1,048,675,567	1,008,103,267	2,907,000	1,011,010,267

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes	
415747	0254	Reg	Tomah Area							
27008	0735	T	Bear Bluff			28,733,100	28,733,100	300	28,733,400	
27028	0745	T	Knapp			16,863,937	16,863,937	500	16,864,437	
29006	0789	T	Cutler			7,041,645	7,041,645		7,041,645	
29016	0794	T	Kingston			3,610,300	3,610,300	3,300	3,613,600	
29030	0801	T	Orange			13,657,596	13,657,596		13,657,596	
29111	0806	V	Camp Douglas	Y		20,220,900	16,856,800	151,500	17,008,300	
41002	1091	T	Adrian			46,366,372	46,366,372	200	46,366,572	
41006	1093	T	Byron			128,963,800	128,963,800	205,900	129,169,700	
41008	1094	T	Clifton			14,085,647	14,085,647	300	14,085,947	
41012	1096	T	Grant			37,821,200	37,821,200	200	37,821,400	
41014	1097	T	Greenfield			133,381,100	133,381,100	20,500	133,401,600	
41020	1100	T	La Grange			142,590,000	142,590,000	1,000	142,591,000	
41024	1102	T	Lincoln			72,225,100	72,225,100	6,600	72,231,700	
41030	1105	T	Oakdale			78,870,568	78,870,568	59,400	78,929,968	
41034	1107	T	Ridgeville			5,821,624	5,821,624		5,821,624	
41036	1108	T	Scott			12,529,600	12,529,600	100	12,529,700	
41042	1111	T	Tomah			100,127,400	100,127,400	7,800	100,135,200	
41048	1114	T	Wilton			6,128,983	6,128,983		6,128,983	
41165	1119	V	Oakdale	Y		20,461,000	13,828,200	69,800	13,898,000	
41185	1120	V	Warrens	Y		57,726,000	17,799,000	26,000	17,825,000	
41192	1122	V	Wyeville			4,910,200	4,910,200		4,910,200	
41286	1124	C	Tomah		-357,100	599,029,800	599,029,800	3,264,100	602,293,900	
Tomah Area Total 22 Taxation Districts						-357,100	1,551,165,872	1,501,241,972	3,817,500	1,505,059,472

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
422128	0255	Reg	Gillett						
42016	1133	T	Gillett			70,633,100	70,633,100	59,400	70,692,500
42018	1134	T	How			1,340,176	1,340,176		1,340,176
42026	1139	T	Maple Valley			20,147,269	20,147,269	100	20,147,369
42028	1140	T	Morgan			10,273,998	10,273,998		10,273,998
42032	1142	T	Oconto Falls			7,149,271	7,149,271		7,149,271
42038	1145	T	Spruce			524,785	524,785		524,785
42044	1148	T	Underhill			80,557,100	80,557,100	8,800	80,565,900
42231	1152	C	Gillett	Y		55,331,800	51,005,100	75,600	51,080,700
58020	1567	T	Green Valley			36,069,382	36,069,382	1,000	36,070,382
Gillett Total 9 Taxation Districts						282,026,881	277,700,181	144,900	277,845,081
422961	0256	Reg	Lena						
38014	1031	T	Grover			2,104,536	2,104,536		2,104,536
42020	1136	T	Lena			51,674,400	51,674,400	6,100	51,680,500
42022	1137	T	Little River			29,841,610	29,841,610	1,700	29,843,310
42030	1141	T	Oconto			16,219,519	16,219,519		16,219,519
42038	1145	T	Spruce			5,174,071	5,174,071		5,174,071
42040	1146	T	Stiles			36,609,191	36,609,191	12,900	36,622,091
42146	1149	V	Lena		528,400	29,733,100	29,733,100	55,800	29,788,900
Lena Total 7 Taxation Districts					528,400	171,356,427	171,356,427	76,500	171,432,927
424067	0257	Reg	Oconto						
42002	1126	T	Abrams			1,541,400	1,541,400		1,541,400
42022	1137	T	Little River			45,991,156	45,991,156	2,200	45,993,356
42030	1141	T	Oconto			81,059,581	81,059,581	7,900	81,067,481
42034	1143	T	Pensaukee			101,411,648	101,411,648	6,000	101,417,648
42265	1153	C	Oconto	Y		182,071,700	173,819,900	434,200	174,254,100
Oconto Total 5 Taxation Districts						412,075,485	403,823,685	450,300	404,273,985

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
424074	0258	Reg	Oconto Falls						
42002	1126	T	Abrams			155,487,000	155,487,000	111,600	155,598,600
42008	1129	T	Brazeau			83,450,392	83,450,392		83,450,392
42012	1131	T	Chase			1,699,144	1,699,144		1,699,144
42024	1138	T	Little Suamico			125,168,392	125,168,392	11,600	125,179,992
42028	1140	T	Morgan			57,211,405	57,211,405	3,600	57,215,005
42032	1142	T	Oconto Falls			79,287,229	79,287,229	9,600	79,296,829
42034	1143	T	Pensaukee			11,657,452	11,657,452		11,657,452
42038	1145	T	Spruce			96,215,266	96,215,266	4,900	96,220,166
42040	1146	T	Stiles			85,999,509	85,999,509	26,700	86,026,209
42266	1154	C	Oconto Falls	Y		143,094,000	118,789,900	279,300	119,069,200
Oconto Falls Total 10 Taxation Districts						839,269,789	814,965,689	447,300	815,412,989
425670	0259	Reg	Suring						
42006	1128	T	Bagley			43,594,076	43,594,076	400	43,594,476
42010	1130	T	Breed			73,896,600	73,896,600	3,900	73,900,500
42014	1132	T	Doty			102,589,731	102,589,731	500	102,590,231
42018	1134	T	How			39,165,724	39,165,724	3,700	39,169,424
42026	1139	T	Maple Valley			32,909,631	32,909,631	1,800	32,911,431
42029	1127	T	Mountain			154,337,000	154,337,000	23,000	154,360,000
42036	1144	T	Riverview			143,976,619	143,976,619	1,400	143,978,019
42038	1145	T	Spruce			767,078	767,078		767,078
42181	1151	V	Suring	Y		22,690,100	21,616,935	114,500	21,731,435
Suring Total 9 Taxation Districts						613,926,559	612,853,394	149,200	613,002,594

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes	
434781	0262	Reg	Rhineland							
34018	0901	T	Parrish			13,665,000	13,665,000	500	13,665,500	
35010	0917	T	Harrison			40,936,860	40,936,860	100	40,936,960	
43002	1156	T	Cassian			233,722,402	233,722,402		233,722,402	
43004	1157	T	Crescent			237,103,500	237,103,500	49,500	237,153,000	
43020	1165	T	Newbold			409,354,966	409,354,966	50,200	409,405,166	
43024	1167	T	Pelican			304,260,200	304,260,200	82,800	304,343,000	
43028	1169	T	Pine Lake			289,486,100	289,486,100	50,800	289,536,900	
43032	1171	T	Stella			79,570,927	79,570,927	3,200	79,574,127	
43038	1174	T	Woodboro			167,423,500	167,423,500	1,900	167,425,400	
43276	1176	C	Rhineland	Y	-4,446,900	568,647,800	532,800,700	3,711,000	536,511,700	
Rhineland Total 10 Taxation Districts						-4,446,900	2,344,171,255	2,308,324,155	3,950,000	2,312,274,155
435733	0263	Reg	Three Lakes							
21016	0585	T	Hiles			24,657,433	24,657,433		24,657,433	
43018	1164	T	Monico			26,434,100	26,434,100	7,200	26,441,300	
43026	1168	T	Piehl			15,827,300	15,827,300	300	15,827,600	
43032	1171	T	Stella			2,172,773	2,172,773		2,172,773	
43034	1172	T	Sugar Camp			375,062,300	375,062,300	20,000	375,082,300	
43036	1173	T	Three Lakes			941,896,900	941,896,900	131,600	942,028,500	
Three Lakes Total 6 Taxation Districts							1,386,050,806	1,386,050,806	159,100	1,386,209,906

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
440147	0265	Reg	Appleton Area						
08010	0183	T	Harrison			80,642,946	80,642,946		80,642,946
08131	1987	V	Harrison	Y		44,733,736	44,733,736	9,900	44,743,636
08201	0192	C	Appleton	Y		533,321,012	533,321,012	1,613,300	534,934,312
08251	0196	C	Menasha	Y		149,975,462	130,215,862	94,800	130,310,662
44006	1180	T	Buchanan			873,250	873,250		873,250
44020	1187	T	Grand Chute			2,263,979,113	2,263,979,113	17,236,100	2,281,215,213
44146	1203	V	Little Chute	Y		29,666,652	18,264,352	48,300	18,312,652
44201	1206	C	Appleton	Y	-829,900	3,893,610,357	3,833,690,357	33,308,900	3,866,999,257
70008	1913	T	Menasha			6,522,119	6,522,119		6,522,119
70201	1927	C	Appleton	Y		11,848,797	11,848,797	15,600	11,864,397
Appleton Area Total 10 Taxation Districts					-829,900	7,015,173,444	6,924,091,544	52,326,900	6,976,418,444
441953	0266	Reg	Freedom Area						
44008	1181	T	Center			142,573,941	142,573,941	15,600	142,589,541
44018	1186	T	Freedom			453,490,100	453,490,100	207,900	453,698,000
44026	1190	T	Kaukauna			24,527,657	24,527,657	2,000	24,529,657
44034	1194	T	Oneida			56,088,844	56,088,844	1,300	56,090,144
44036	1195	T	Osborn			6,964,133	6,964,133		6,964,133
44201	1206	C	Appleton	Y		69,176,128	69,176,128	20,200	69,196,328
Freedom Area Total 6 Taxation Districts						752,820,803	752,820,803	247,000	753,067,803

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
442583	0267	Reg	Hortonville Area						
44008	1181	T	Center			118,022,226	118,022,226	14,600	118,036,826
44012	1183	T	Dale			119,577,510	119,577,510	12,400	119,589,910
44016	1185	T	Ellington			159,904,660	159,904,660	11,500	159,916,160
44020	1187	T	Grand Chute			48,074,787	48,074,787	100	48,074,887
44022	1188	T	Greenville		-590,000	1,107,855,218	1,107,855,218	20,682,800	1,128,538,018
44024	1189	T	Hortonia			74,493,508	74,493,508	19,400	74,512,908
44028	1191	T	Liberty			16,577,533	16,577,533		16,577,533
44136	1201	V	Hortonville	Y		167,673,900	160,643,400	467,300	161,110,700
44201	1206	C	Appleton	Y		7,785	7,785		7,785
Hortonville Area Total 9 Taxation Districts					-590,000	1,812,187,127	1,805,156,627	21,208,100	1,826,364,727
442758	0268	Reg	Kaukauna Area						
05018	0110	T	Holland			64,047,307	64,047,307	66,300	64,113,607
08018	0187	T	Woodville			31,300,845	31,300,845	2,900	31,303,745
08131	1987	V	Harrison	Y		144,227,139	144,227,139	46,600	144,273,739
08179	0190	V	Sherwood	Y		234,388,845	221,506,745	18,000	221,524,745
08231	1985	C	Kaukauna			46,500	46,500		46,500
44006	1180	T	Buchanan			113,718,074	113,718,074	102,900	113,820,974
44026	1190	T	Kaukauna			48,253,604	48,253,604	52,400	48,306,004
44040	1197	T	Vandenbroek			138,124,900	138,124,900	88,900	138,213,800
44111	1200	V	Combined Locks	Y		78,892,433	77,050,633		77,050,633
44131	1988	V	Harrison						
44146	1203	V	Little Chute	Y	-1,049,900	178,553,100	157,570,400	397,300	157,967,700
44241	1207	C	Kaukauna	Y	-6,021,100	916,876,400	888,650,000	2,948,400	891,598,400
Kaukauna Area Total 12 Taxation Districts					-7,071,000	1,948,429,147	1,884,496,147	3,723,700	1,888,219,847

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
442835	0269	Reg	Kimberly Area						
08010	0183	T	Harrison			23,098,754	23,098,754	1,000	23,099,754
08131	1987	V	Harrison	Y		515,725,846	515,725,846	17,594,200	533,320,046
08201	0192	C	Appleton	Y		122,010,488	31,451,188	5,600	31,456,788
44006	1180	T	Buchanan			451,779,911	451,779,911	950,200	452,730,111
44111	1200	V	Combined Locks	Y		189,753,367	189,753,367	925,800	190,679,167
44131	1988	V	Harrison						
44141	1202	V	Kimberly	Y		456,335,200	434,348,600	994,800	435,343,400
44201	1206	C	Appleton	Y					
Kimberly Area Total 8 Taxation Districts						1,758,703,566	1,646,157,666	20,471,600	1,666,629,266
443129	0270	Reg	Little Chute Area						
44146	1203	V	Little Chute	Y		468,436,448	445,183,098	932,200	446,115,298
Little Chute Area Total 1 Taxation Districts						468,436,448	445,183,098	932,200	446,115,298
445138	0271	Reg	Seymour Community						
44002	1178	T	Black Creek			74,188,035	74,188,035	30,400	74,218,435
44008	1181	T	Center			25,953,663	25,953,663	3,100	25,956,763
44010	1182	T	Cicero			77,555,100	77,555,100	1,000	77,556,100
44030	1192	T	Maine			3,685,197	3,685,197		3,685,197
44034	1194	T	Oneida			93,550,135	93,550,135	10,600	93,560,735
44036	1195	T	Osborn			84,593,067	84,593,067	6,300	84,599,367
44038	1196	T	Seymour			93,713,400	93,713,400	44,800	93,758,200
44107	1199	V	Black Creek	Y	-794,300	62,827,600	49,248,700	68,700	49,317,400
44155	1204	V	Nichols			8,811,400	8,811,400	5,700	8,817,100
44281	1209	C	Seymour	Y		181,414,800	166,592,600	325,400	166,918,000
58028	1571	T	Lessor			9,882,024	9,882,024		9,882,024
58030	1572	T	Maple Grove			6,757,674	6,757,674		6,757,674
Seymour Community Total 12 Taxation Districts					-794,300	722,932,095	694,530,995	496,000	695,026,995

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
445348	0272	Reg	Shiocton						
44002	1178	T	Black Creek			17,048,565	17,048,565	8,900	17,057,465
44004	1179	T	Bovina			83,873,700	83,873,700	900	83,874,600
44008	1181	T	Center			3,566,969	3,566,969		3,566,969
44014	1184	T	Deer Creek			1,675,638	1,675,638		1,675,638
44016	1185	T	Ellington			66,307,240	66,307,240	700	66,307,940
44028	1191	T	Liberty			27,047,160	27,047,160		27,047,160
44030	1192	T	Maine			55,488,992	55,488,992	1,800	55,490,792
44032	1193	T	Maple Creek			336,510	336,510		336,510
44181	1205	V	Shiocton			36,414,900	36,414,900	10,300	36,425,200
Shiocton Total 9 Taxation Districts						291,759,674	291,759,674	22,600	291,782,274
451015	0273	Reg	Cedarburg						
45004	1212	T	Cedarburg			784,855,222	784,855,222	600,200	785,455,422
45008	1214	T	Grafton			2,096,431	2,096,431		2,096,431
45131	1220	V	Grafton	Y		121,829,486	121,829,486	3,714,400	125,543,886
45211	1224	C	Cedarburg			1,184,144,441	1,184,144,441	2,421,300	1,186,565,741
45255	1225	C	Mequon	Y		18,133,797	18,133,797		18,133,797
66014	1793	T	Jackson			48,065,369	48,065,369	6,500	48,071,869
Cedarburg Total 6 Taxation Districts						2,159,124,746	2,159,124,746	6,742,400	2,165,867,146
451945	0274	Reg	Northern Ozaukee						
45002	1211	T	Belgium			112,055,514	112,055,514	16,000	112,071,514
45006	1213	T	Fredonia			97,933,156	97,933,156	80,000	98,013,156
45014	1216	T	Sauville			180,095,569	180,095,569	21,600	180,117,169
45126	1219	V	Fredonia			149,699,000	149,699,000	484,700	150,183,700
45161	1221	V	Newburg			5,520,200	5,520,200	400	5,520,600
45181	1222	V	Sauville	Y		13,783,100	13,783,100	763,300	14,546,400
Northern Ozaukee Total 6 Taxation Districts						559,086,539	559,086,539	1,366,000	560,452,539

Spring School District Certification of 2014 Values - School Aids

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>BOA changes 2014 Values</u>	<u>TIDIN Equalized Value with BOA Changes</u>	<u>TIDOUT Equalized Value with BOA Changes</u>	<u>Exempt Computer Value</u>	<u>TIDOUT COMBINED VALUE Value with BOA Changes</u>	
452217	0275	Reg	Grafton							
45004	1212	T	Cedarburg			13,914,078	13,914,078		13,914,078	
45008	1214	T	Grafton			505,726,735	505,726,735	480,400	506,207,135	
45131	1220	V	Grafton	Y		1,026,615,514	938,940,114	7,882,800	946,822,914	
45181	1222	V	Saukville	Y		22,926,438	22,926,438		22,926,438	
45211	1224	C	Cedarburg							
Grafton Total 5 Taxation Districts						1,569,182,765	1,481,507,365	8,363,200	1,489,870,565	
453479	0276	Reg	Mequon-Thiensville							
45186	1223	V	Thiensville	Y		309,512,200	274,572,600	228,100	274,800,700	
45211	1224	C	Cedarburg			2,987,359	2,987,359	2,000	2,989,359	
45255	1225	C	Mequon	Y	-20,600	4,108,607,103	4,091,636,403	11,068,600	4,102,705,003	
Mequon-Thiensville Total 3 Taxation Districts						-20,600	4,421,106,662	4,369,196,362	11,298,700	4,380,495,062
454515	0277	Reg	Port Washington-Saukville							
45008	1214	T	Grafton			29,540,433	29,540,433		29,540,433	
45012	1215	T	Port Washington			196,017,300	196,017,300	117,000	196,134,300	
45014	1216	T	Saukville			23,916,831	23,916,831	3,800	23,920,631	
45181	1222	V	Saukville	Y		369,856,562	365,305,962	4,081,300	369,387,262	
45271	1226	C	Port Washington	Y		879,395,800	876,599,500	1,936,600	878,536,100	
Port Washington-Saukville Total 5 Taxation Districts							1,498,726,926	1,491,380,026	6,138,700	1,497,518,726

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
461499	0278	Reg	Durand						
06008	0133	T	Canton			6,571,487	6,571,487		6,571,487
06020	0139	T	Maxville			33,173,100	33,173,100	200	33,173,300
06024	0141	T	Modena			5,922,825	5,922,825		5,922,825
06032	0145	T	Nelson			30,169,696	30,169,696	5,200	30,174,896
06154	0148	V	Nelson			6,797,463	6,797,463		6,797,463
17004	0486	T	Dunn			13,606,294	13,606,294		13,606,294
17006	0487	T	Eau Galle			36,266,262	36,266,262	100	36,266,362
17022	0495	T	Peru			16,198,100	16,198,100	500	16,198,600
17026	0497	T	Rock Creek			25,813,009	25,813,009		25,813,009
46002	1228	T	Albany			9,716,720	9,716,720	200	9,716,920
46004	1229	T	Durand			44,750,300	44,750,300	800	44,751,100
46006	1230	T	Frankfort			20,553,131	20,553,131	200	20,553,331
46008	1231	T	Lima			47,160,200	47,160,200	19,100	47,179,300
46014	1234	T	Waterville			51,996,156	51,996,156	2,900	51,999,056
46016	1235	T	Waubeeek			37,271,900	37,271,900	42,100	37,314,000
46216	1238	C	Durand	Y		92,630,700	90,341,000	163,200	90,504,200
Durand Total 16 Taxation Districts						478,597,343	476,307,643	234,500	476,542,143
464270	0279	Reg	Pepin Area						
46006	1230	T	Frankfort			6,089,780	6,089,780		6,089,780
46010	1232	T	Pepin			87,926,600	87,926,600	300	87,926,900
46012	1233	T	Stockholm			33,824,300	33,824,300	1,100	33,825,400
46171	1236	V	Pepin	Y		58,664,300	52,852,300	16,500	52,868,800
46181	1237	V	Stockholm			18,383,100	18,383,100	400	18,383,500
47016	1247	T	Maiden Rock			9,627,597	9,627,597		9,627,597
Pepin Area Total 6 Taxation Districts						214,515,677	208,703,677	18,300	208,721,977

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
471659	0280	Reg	Ellsworth Community						
47004	1241	T	Diamond Bluff			16,325,737	16,325,737	300	16,326,037
47006	1242	T	Ellsworth			84,303,700	84,303,700	18,200	84,321,900
47008	1243	T	El Paso			30,698,975	30,698,975	1,000	30,699,975
47010	1244	T	Gilman			2,212,717	2,212,717	1,200	2,213,917
47012	1245	T	Hartland			64,640,300	64,640,300	800	64,641,100
47014	1246	T	Isabelle			30,690,600	30,690,600		30,690,600
47016	1247	T	Maiden Rock			27,320,535	27,320,535	100	27,320,635
47018	1248	T	Martell			36,874,234	36,874,234	400	36,874,634
47020	1249	T	Oak Grove			807,274	807,274		807,274
47022	1250	T	River Falls			4,112,405	4,112,405		4,112,405
47026	1252	T	Salem			22,553,668	22,553,668	1,100	22,554,768
47030	1254	T	Trenton			153,661,100	153,661,100	236,100	153,897,200
47032	1255	T	Trimbelle			108,077,614	108,077,614	50,500	108,128,114
47106	1257	V	Bay City			18,836,900	18,836,900	4,500	18,841,400
47121	1258	V	Ellsworth	Y		164,213,500	157,629,100	213,200	157,842,300
47151	1260	V	Maiden Rock			19,483,672	19,483,672	900	19,484,572
Ellsworth Community Total 16 Taxation Districts						784,812,931	778,228,531	528,300	778,756,831
471666	0281	Reg	Elmwood						
17006	0487	T	Eau Galle			27,164,138	27,164,138	32,000	27,196,138
17014	0491	T	Lucas			1,074,407	1,074,407		1,074,407
17042	0505	T	Weston			20,341,228	20,341,228	1,000	20,342,228
47008	1243	T	El Paso			472,835	472,835		472,835
47010	1244	T	Gilman			9,043	9,043		9,043
47024	1251	T	Rock Elm			30,698,094	30,698,094	6,300	30,704,394
47028	1253	T	Spring Lake			14,655,939	14,655,939		14,655,939
47034	1256	T	Union			219,767	219,767		219,767
47122	1259	V	Elmwood	Y		34,374,700	31,476,200	77,100	31,553,300
Elmwood Total 9 Taxation Districts						129,010,151	126,111,651	116,400	126,228,051

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
474459	0282	Reg	Plum City						
46006	1230	T	Frankfort			360,190	360,190		360,190
46014	1234	T	Waterville			1,328,144	1,328,144		1,328,144
47008	1243	T	El Paso			9,802,514	9,802,514		9,802,514
47016	1247	T	Maiden Rock			21,586,368	21,586,368		21,586,368
47024	1251	T	Rock Elm			678,073	678,073		678,073
47026	1252	T	Salem			19,248,732	19,248,732	100	19,248,832
47034	1256	T	Union			51,101,033	51,101,033	1,800	51,102,833
47151	1260	V	Maiden Rock			350,428	350,428		350,428
47171	1261	V	Plum City			24,216,500	24,216,500	8,100	24,224,600
Plum City Total 9 Taxation Districts						128,671,982	128,671,982	10,000	128,681,982
474578	0283	Reg	Prescott						
47002	1240	T	Clifton			124,502,864	124,502,864	19,400	124,522,264
47004	1241	T	Diamond Bluff			27,594,363	27,594,363	1,400	27,595,763
47020	1249	T	Oak Grove			230,629,226	230,629,226	17,500	230,646,726
47032	1255	T	Trimbelle			12,393,986	12,393,986		12,393,986
47271	1263	C	Prescott	Y		305,957,000	281,341,700	168,500	281,510,200
Prescott Total 5 Taxation Districts						701,077,439	676,462,139	206,800	676,668,939
474893	0284	Reg	River Falls						
47002	1240	T	Clifton			119,308,736	119,308,736		119,308,736
47018	1248	T	Martell			39,064,444	39,064,444		39,064,444
47022	1250	T	River Falls			208,383,295	208,383,295	18,600	208,401,895
47276	1264	C	River Falls	Y		556,476,300	544,632,300	666,800	545,299,100
55022	1470	T	Kinnickinnic			166,735,306	166,735,306	15,000	166,750,306
55024	1471	T	Pleasant Valley			10,183,694	10,183,694	500	10,184,194
55028	1473	T	Rush River			254,537	254,537		254,537
55040	1479	T	Troy			364,478,445	364,478,445	38,700	364,517,145
55276	1494	C	River Falls	Y		295,828,600	263,447,400	711,800	264,159,200
River Falls Total 9 Taxation Districts						1,760,713,357	1,716,488,157	1,451,400	1,717,939,557

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
475586	0285	Reg	Spring Valley						
17014	0491	T	Lucas			92,544	92,544		92,544
47008	1243	T	El Paso			12,699,975	12,699,975		12,699,975
47010	1244	T	Gilman			71,708,340	71,708,340	5,800	71,714,140
47018	1248	T	Martell			11,012,323	11,012,323	1,800	11,014,123
47024	1251	T	Rock Elm			1,253,433	1,253,433		1,253,433
47028	1253	T	Spring Lake			24,120,761	24,120,761	500	24,121,261
47181	1262	V	Spring Valley	Y		60,155,300	54,375,300	58,600	54,433,900
55004	1461	T	Cady			49,689,914	49,689,914	57,400	49,747,314
55008	1463	T	Eau Galle			14,394,553	14,394,553	200	14,394,753
55034	1476	T	Springfield			4,849,009	4,849,009		4,849,009
55184	1488	V	Spring Valley			940,000	940,000		940,000
55191	1489	V	Wilson			8,967,107	8,967,107	200	8,967,307
Spring Valley Total 12 Taxation Districts						259,883,259	254,103,259	124,500	254,227,759
480119	0286	Reg	Amery						
48002	1266	T	Alden			84,888,216	84,888,216	1,200	84,889,416
48004	1267	T	Apple River			59,795,885	59,795,885	4,900	59,800,785
48006	1268	T	Balsam Lake			13,237,778	13,237,778	200	13,237,978
48008	1269	T	Beaver			8,025,747	8,025,747		8,025,747
48010	1270	T	Black Brook			64,035,724	64,035,724	500	64,036,224
48016	1273	T	Clayton			7,806,007	7,806,007		7,806,007
48024	1277	T	Garfield			137,540,581	137,540,581	7,300	137,547,881
48032	1281	T	Lincoln			226,086,724	226,086,724	25,100	226,111,824
48201	1300	C	Amery	Y	-876,400	184,032,600	167,753,800	469,500	168,223,300
55006	1462	T	Cylon			12,290,018	12,290,018		12,290,018
55036	1477	T	Stanton			1,788,702	1,788,702		1,788,702
55116	1482	V	Deer Park			10,935,500	10,935,500	2,700	10,938,200
Amery Total 12 Taxation Districts					-876,400	810,463,482	794,184,682	511,400	794,696,082

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
480238	0287	Reg	Unity (Milltown)						
48004	1267	T	Apple River			69,929,115	69,929,115	1,400	69,930,515
48006	1268	T	Balsam Lake			156,751,555	156,751,555	700	156,752,255
48020	1275	T	Eureka			35,867,539	35,867,539		35,867,539
48026	1278	T	Georgetown			276,492,747	276,492,747	8,300	276,501,047
48028	1279	T	Johnstown			3,738,901	3,738,901		3,738,901
48030	1280	T	Laketown			1,362,464	1,362,464		1,362,464
48040	1285	T	Milltown			215,782,584	215,782,584	400	215,782,984
48044	1287	T	Saint Croix Falls			19,247,282	19,247,282		19,247,282
48106	1290	V	Balsam Lake	Y		122,696,400	118,807,600	99,600	118,907,200
48111	1291	V	Centuria	Y		27,952,000	25,468,800	8,100	25,476,900
48151	1297	V	Milltown	Y		36,943,600	32,672,600	56,100	32,728,700
Unity (Milltown) Total 11 Taxation Districts						966,764,187	956,121,187	174,600	956,295,787
481120	0288	Reg	Clayton						
03048	0062	T	Turtle Lake			19,016,701	19,016,701		19,016,701
03050	0063	T	Vance Creek			12,820,591	12,820,591		12,820,591
48016	1273	T	Clayton			54,168,744	54,168,744	18,800	54,187,544
48032	1281	T	Lincoln			251,876	251,876		251,876
48112	1292	V	Clayton	Y		21,517,800	20,656,900	40,800	20,697,700
Clayton Total 5 Taxation Districts						107,775,712	106,914,812	59,600	106,974,412

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
481127	0289	Reg	Clear Lake						
03050	0063	T	Vance Creek			19,549,717	19,549,717		19,549,717
17018	0493	T	New Haven			1,411,040	1,411,040		1,411,040
48010	1270	T	Black Brook			36,659,576	36,659,576	3,200	36,662,776
48016	1273	T	Clayton			3,890,259	3,890,259		3,890,259
48018	1274	T	Clear Lake			51,673,600	51,673,600	600	51,674,200
48113	1293	V	Clear Lake	Y		49,246,100	45,223,500	203,600	45,427,100
55006	1462	T	Cylon			9,627,849	9,627,849		9,627,849
55014	1466	T	Forest			24,396,747	24,396,747	500	24,397,247
Clear Lake Total 8 Taxation Districts						196,454,888	192,432,288	207,900	192,640,188
481939	0290	Reg	Frederic						
07006	0156	T	Daniels			10,234,109	10,234,109		10,234,109
07034	0170	T	Trade Lake			70,160,602	70,160,602	7,100	70,167,702
48012	1271	T	Bone Lake			10,542,078	10,542,078		10,542,078
48014	1272	T	Clam Falls			49,514,300	49,514,300	500	49,514,800
48030	1280	T	Laketown			1,145,757	1,145,757		1,145,757
48034	1282	T	Lorain			25,360,900	25,360,900	200	25,361,100
48036	1283	T	Luck			13,597,869	13,597,869		13,597,869
48038	1284	T	Mckinley			103,959	103,959		103,959
48048	1289	T	West Sweden			55,667,200	55,667,200		55,667,200
48126	1295	V	Frederic	Y		51,068,100	51,068,100	131,500	51,199,600
Frederic Total 10 Taxation Districts						287,394,874	287,394,874	139,300	287,534,174

Spring School District Certification of 2014 Values - School Aids

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>BOA changes 2014 Values</u>	<u>TIDIN Equalized Value with BOA Changes</u>	<u>TIDOUT Equalized Value with BOA Changes</u>	<u>Exempt Computer Value</u>	<u>TIDOUT COMBINED VALUE Value with BOA Changes</u>
483213	0291	Reg	Luck						
48012	1271	T	Bone Lake			86,487,222	86,487,222	100	86,487,322
48020	1275	T	Eureka			2,008,261	2,008,261		2,008,261
48026	1278	T	Georgetown			6,356,553	6,356,553	400	6,356,953
48028	1279	T	Johnstown			5,169,156	5,169,156		5,169,156
48030	1280	T	Laketown			66,417,086	66,417,086		66,417,086
48036	1283	T	Luck			49,108,331	49,108,331	14,800	49,123,131
48038	1284	T	Mckinley			17,607,234	17,607,234		17,607,234
48040	1285	T	Milltown			356,216	356,216		356,216
48146	1296	V	Luck	Y		64,039,400	63,970,100	81,000	64,051,100
Luck Total 9 Taxation Districts						297,549,459	297,480,159	96,300	297,576,459
484165	0292	Reg	Osceola						
48002	1266	T	Alden			204,601,084	204,601,084		204,601,084
48022	1276	T	Farmington			133,549,400	133,549,400	62,800	133,612,200
48024	1277	T	Garfield			23,294,418	23,294,418		23,294,418
48042	1286	T	Osceola			177,661,287	177,661,287	37,900	177,699,187
48116	1294	V	Dresser						
48165	1298	V	Osceola	Y		163,545,700	133,937,500	283,600	134,221,100
55032	1475	T	Somerset			40,675,869	40,675,869		40,675,869
55038	1478	T	Star Prairie			227,940	227,940		227,940
Osceola Total 8 Taxation Districts						743,555,698	713,947,498	384,300	714,331,798

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
485019	0293	Reg	Saint Croix Falls						
48006	1268	T	Balsam Lake			88,604,966	88,604,966	200	88,605,166
48020	1275	T	Eureka			80,739,601	80,739,601	7,000	80,746,601
48024	1277	T	Garfield			19,784,202	19,784,202		19,784,202
48030	1280	T	Laketown			14,899,093	14,899,093	8,700	14,907,793
48042	1286	T	Osceola			60,928,513	60,928,513	2,300	60,930,813
48044	1287	T	Saint Croix Falls			126,563,618	126,563,618	89,900	126,653,518
48046	1288	T	Sterling			43,895,855	43,895,855	6,500	43,902,355
48116	1294	V	Dresser			48,262,100	48,262,100	708,900	48,971,000
48281	1301	C	Saint Croix Falls	Y		207,986,500	157,523,500	255,100	157,778,600
Saint Croix Falls Total 9 Taxation Districts						691,664,448	641,201,448	1,078,600	642,280,048
490105	0294	Reg	Almond-Bancroft						
49004	1304	T	Almond			35,979,145	35,979,145	5,400	35,984,545
49008	1306	T	Belmont			36,885,208	36,885,208	700	36,885,908
49010	1307	T	Buena Vista			38,175,726	38,175,726	2,500	38,178,226
49022	1313	T	Lanark			4,948,776	4,948,776		4,948,776
49028	1316	T	Pine Grove			27,235,898	27,235,898	411,600	27,647,498
49101	1320	V	Almond			18,239,700	18,239,700	139,700	18,379,400
69020	1892	T	Oasis			169,885	169,885		169,885
69028	1896	T	Rose			3,588,082	3,588,082		3,588,082
Almond-Bancroft Total 8 Taxation Districts						165,222,420	165,222,420	559,900	165,782,320

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
490126	0295	Reg	Tomorrow River (Amherst)						
49006	1305	T	Amherst			118,676,589	118,676,589	154,200	118,830,789
49010	1307	T	Buena Vista			15,637,345	15,637,345		15,637,345
49022	1313	T	Lanark			68,476,576	68,476,576	2,900	68,479,476
49026	1315	T	New Hope			40,688,518	40,688,518	500	40,689,018
49034	1319	T	Stockton			53,522,005	53,522,005		53,522,005
49102	1321	V	Amherst	Y		59,369,300	54,144,900	101,900	54,246,800
49103	1322	V	Amherst Junction			27,349,400	27,349,400	1,900	27,351,300
49161	1325	V	Nelsonville			9,316,700	9,316,700	12,000	9,328,700
Tomorrow River (Amherst) Total 8 Taxation Districts						393,036,433	387,812,033	273,400	388,085,433
494963	0296	Reg	Rosholt						
37008	0966	T	Bevent			76,855,441	76,855,441		76,855,441
37028	0976	T	Franzen			151,638	151,638		151,638
49002	1303	T	Alban			84,468,500	84,468,500	800	84,469,300
49026	1315	T	New Hope			32,122,573	32,122,573		32,122,573
49032	1318	T	Sharon			88,301,937	88,301,937	24,200	88,326,137
49034	1319	T	Stockton			595,895	595,895	45,100	640,995
49176	1328	V	Rosholt			19,716,300	19,716,300	102,300	19,818,600
68014	1854	T	Harrison			27,412,249	27,412,249	2,400	27,414,649
Rosholt Total 8 Taxation Districts						329,624,533	329,624,533	174,800	329,799,333

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
495607	0297	Reg	Stevens Point Area						
49010	1307	T	Buena Vista			29,200,925	29,200,925	3,700	29,204,625
49012	1308	T	Carson			117,292,181	117,292,181	4,600	117,296,781
49014	1309	T	Dewey			100,374,300	100,374,300	39,900	100,414,200
49016	1310	T	Eau Pleine			101,453,551	101,453,551	10,900	101,464,451
49018	1311	T	Grant			3,680,755	3,680,755	2,600	3,683,355
49020	1312	T	Hull			406,545,700	406,545,700	293,400	406,839,100
49024	1314	T	Linwood			98,455,400	98,455,400	20,100	98,475,500
49030	1317	T	Plover			153,949,694	153,949,694	144,000	154,093,694
49032	1318	T	Sharon			84,838,163	84,838,163	300	84,838,463
49034	1319	T	Stockton			185,629,800	185,629,800	95,900	185,725,700
49141	1323	V	Junction City	Y		15,714,700	15,559,500	28,700	15,588,200
49151	1324	V	Milladore						
49171	1326	V	Park Ridge			49,743,900	49,743,900	55,000	49,798,900
49173	1327	V	Plover	Y		993,119,800	948,465,900	2,729,300	951,195,200
49191	1329	V	Whiting	Y		120,171,000	118,894,900	271,200	119,166,100
49281	1330	C	Stevens Point	Y		1,664,973,700	1,614,912,800	79,079,400	1,693,992,200
71024	1944	T	Milladore			3,767,796	3,767,796		3,767,796
71040	1952	T	Sherry			786,438	786,438		786,438
71151	1959	V	Milladore			9,651,600	9,651,600	34,600	9,686,200
Stevens Point Area Total 19 Taxation Districts						4,139,349,403	4,043,203,303	82,813,600	4,126,016,903

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
501071	0447	Reg	Chequamegon						
02010	0026	T	Gordon			60,090,900	60,090,900	4,500	60,095,400
02012	0027	T	Jacobs			38,122,300	38,122,300	9,000	38,131,300
02020	0031	T	Peeksville			18,849,800	18,849,800	100	18,849,900
02024	0033	T	Shanagolden			20,963,900	20,963,900	400	20,964,300
26020	0728	T	Sherman			134,218,400	134,218,400	5,600	134,224,000
50004	1333	T	Eisenstein			66,587,200	66,587,200	600	66,587,800
50010	1336	T	Fifield			184,203,900	184,203,900	14,300	184,218,200
50026	1344	T	Lake			140,220,601	140,220,601	5,500	140,226,101
50271	1352	C	Park Falls	Y		124,971,700	111,486,950	1,030,100	112,517,050
57028	1549	T	Spider Lake			9,135,900	9,135,900	500	9,136,400
Chequamegon Total 10 Taxation Districts						797,364,601	783,879,851	1,070,600	784,950,451
504347	0299	Reg	Phillips						
50002	1332	T	Catawba			22,520,054	22,520,054		22,520,054
50006	1334	T	Elk			157,442,900	157,442,900		157,442,900
50008	1335	T	Emery			36,291,300	36,291,300	1,200	36,292,500
50012	1337	T	Flambeau			75,171,400	75,171,400	19,400	75,190,800
50014	1338	T	Georgetown			14,901,107	14,901,107		14,901,107
50016	1339	T	Hackett			7,319,051	7,319,051		7,319,051
50018	1340	T	Harmony			22,889,200	22,889,200		22,889,200
50022	1342	T	Kennan			25,104,874	25,104,874		25,104,874
50034	1348	T	Worcester			172,164,500	172,164,500	35,600	172,200,100
50111	1349	V	Catawba			5,841,100	5,841,100	400	5,841,500
50141	1350	V	Kennan			5,757,100	5,757,100	7,500	5,764,600
50272	1353	C	Phillips	Y		90,054,600	73,416,000	743,900	74,159,900
Phillips Total 12 Taxation Districts						635,457,186	618,818,586	808,000	619,626,586

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
504571	0300	Reg	Prentice						
35028	0926	T	Somo			20,121,700	20,121,700	200	20,121,900
43014	1162	T	Lynne			33,776,900	33,776,900	600	33,777,500
50002	1332	T	Catawba			2,511,946	2,511,946		2,511,946
50016	1339	T	Hackett			21,139,049	21,139,049	300	21,139,349
50020	1341	T	Hill			27,790,891	27,790,891		27,790,891
50024	1343	T	Knox			37,048,200	37,048,200		37,048,200
50028	1345	T	Ogema			65,555,800	65,555,800	4,000	65,559,800
50030	1346	T	Prentice			53,686,700	53,686,700	174,400	53,861,100
50032	1347	T	Spirit			16,079,274	16,079,274		16,079,274
50171	1351	V	Prentice	Y		29,325,000	29,288,000	151,800	29,439,800
Prentice Total 10 Taxation Districts						307,035,460	306,998,460	331,300	307,329,760
510777	0301	Reg	Burlington Area						
30002	0816	T	Brighton			1,329	1,329		1,329
51002	1355	T	Burlington			620,480,000	620,480,000	147,200	620,627,200
51006	1357	T	Dover			195,150,025	195,150,025	22,700	195,172,725
51176	1366	V	Rochester			90,621,178	90,621,178	9,000	90,630,178
51206	1371	C	Burlington	Y		806,651,500	637,462,800	4,221,600	641,684,400
64008	1734	T	East Troy			2,423,000	2,423,000	24,600	2,447,600
64018	1739	T	Lyons			147,712,557	147,712,557	107,600	147,820,157
64024	1742	T	Spring Prairie			160,631,915	160,631,915	8,800	160,640,715
64206	1755	C	Burlington			594,100	594,100		594,100
Burlington Area Total 9 Taxation Districts						2,024,265,604	1,855,076,904	4,541,500	1,859,618,404

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
514620	0304	Reg	Racine						
51104	1356	V	Caledonia	Y		1,963,451,300	1,958,340,900	1,211,800	1,959,552,700
51121	1364	V	Elmwood Park			35,755,900	35,755,900	4,300	35,760,200
51151	1358	V	Mount Pleasant	Y		2,380,865,300	2,310,885,700	8,162,300	2,319,048,000
51161	1365	V	North Bay			34,684,900	34,684,900	1,100	34,686,000
51181	1367	V	Sturtevant	Y		501,791,000	322,083,600	1,248,700	323,332,300
51192	1370	V	Wind Point			230,252,400	230,252,400	262,600	230,515,000
51276	1372	C	Racine	Y		3,208,322,900	3,149,485,850	35,811,100	3,185,296,950
Racine Total 7 Taxation Districts						8,355,123,700	8,041,489,250	46,701,900	8,088,191,150
522660	0313	Reg	Ithaca						
52006	1376	T	Buena Vista			19,148,623	19,148,623	300	19,148,923
52016	1381	T	Ithaca			43,099,613	43,099,613	1,900	43,101,513
52020	1383	T	Orion			3,332,912	3,332,912		3,332,912
52022	1384	T	Richland			8,703,775	8,703,775		8,703,775
52026	1386	T	Rockbridge			1,956,582	1,956,582		1,956,582
52030	1388	T	Westford			92,501	92,501		92,501
52032	1389	T	Willow			28,681,177	28,681,177	1,200	28,682,377
56004	1497	T	Bear Creek			6,279,829	6,279,829		6,279,829
Ithaca Total 8 Taxation Districts						111,295,012	111,295,012	3,400	111,298,412

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
524851	0314	Reg	Richland						
52002	1374	T	Akan			27,120,044	27,120,044	3,700	27,123,744
52004	1375	T	Bloom			8,051,166	8,051,166	600	8,051,766
52006	1376	T	Buena Vista			39,581,360	39,581,360	13,100	39,594,460
52008	1377	T	Dayton			48,200,300	48,200,300	42,000	48,242,300
52010	1378	T	Eagle			7,804,685	7,804,685		7,804,685
52014	1380	T	Henrietta			23,009,093	23,009,093	1,400	23,010,493
52016	1381	T	Ithaca						
52018	1382	T	Marshall			39,847,400	39,847,400	100	39,847,500
52020	1383	T	Orion			29,045,036	29,045,036	23,000	29,068,036
52022	1384	T	Richland			77,511,225	77,511,225	27,300	77,538,525
52024	1385	T	Richwood			466,204	466,204		466,204
52026	1386	T	Rockbridge			45,623,818	45,623,818	7,200	45,631,018
52028	1387	T	Sylvan			20,091,383	20,091,383		20,091,383
52032	1389	T	Willow			211,510	211,510		211,510
52106	1390	V	Boaz			3,921,200	3,921,200	500	3,921,700
52276	1395	C	Richland Center	Y		263,058,000	218,577,900	852,700	219,430,600
Richland Total 16 Taxation Districts						633,542,424	589,062,324	971,600	590,033,924
530413	0315	Reg	Beloit						
53004	1398	T	Beloit			56,378,964	56,378,964	60,200	56,439,164
53038	1415	T	Turtle			19,893,100	19,893,100	33,800	19,926,900
53206	1420	C	Beloit	Y	-1,277,700	1,359,566,486	1,201,384,996	4,514,800	1,205,899,796
Beloit Total 3 Taxation Districts						-1,277,700	1,435,838,550	4,608,800	1,282,265,860
530422	0316	Reg	Beloit Turner						
53004	1398	T	Beloit			338,580,636	338,580,636	788,800	339,369,436
53020	1406	T	La Prairie			1,593,380	1,593,380		1,593,380
53038	1415	T	Turtle			29,838,959	29,838,959	2,500	29,841,459
53206	1420	C	Beloit	Y		46,625,034	38,491,534	2,000	38,493,534
Beloit Turner Total 4 Taxation Districts						416,638,009	408,504,509	793,300	409,297,809

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
531134	0317	Reg	Clinton Community						
53006	1399	T	Bradford			88,259,676	88,259,676	5,600	88,265,276
53010	1401	T	Clinton			67,514,900	67,514,900	20,900	67,535,800
53020	1406	T	La Prairie			25,378,540	25,378,540	15,800	25,394,340
53038	1415	T	Turtle			129,820,741	129,820,741	29,300	129,850,041
53111	1417	V	Clinton	Y		116,682,200	99,362,800	174,600	99,537,400
53206	1420	C	Beloit	Y		66,130,780	1,400,680		1,400,680
64022	1741	T	Sharon			2,002,778	2,002,778		2,002,778
Clinton Community Total 7 Taxation Districts						495,789,615	413,740,115	246,200	413,986,315
531568	0318	Reg	Edgerton						
13002	0336	T	Albion			191,563,528	191,563,528	35,400	191,598,928
13026	0348	T	Dunkirk			9,890,983	9,890,983		9,890,983
13221	1971	C	Edgerton	Y		23,452,300	7,742,300		7,742,300
28028	0773	T	Sumner			38,509,519	38,509,519	200	38,509,719
53008	1400	T	Center			2,839,280	2,839,280		2,839,280
53012	1402	T	Fulton			283,519,306	283,519,306	61,400	283,580,706
53016	1404	T	Janesville			17,424,103	17,424,103	700	17,424,803
53026	1409	T	Milton			72,696,456	72,696,456	2,200	72,698,656
53032	1412	T	Porter			41,198,635	41,198,635	5,100	41,203,735
53221	1421	C	Edgerton	Y		300,729,200	284,362,200	635,700	284,997,900
Edgerton Total 10 Taxation Districts						981,823,310	949,746,310	740,700	950,487,010

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes	
531694	0319	Reg	Evansville Community							
13052	0360	T	Rutland			743,372	743,372		743,372	
23006	0649	T	Brooklyn			9,588,283	9,588,283		9,588,283	
53008	1400	T	Center			67,839,923	67,839,923	1,700	67,841,623	
53016	1404	T	Janesville			35,269,083	35,269,083	2,800	35,271,883	
53024	1408	T	Magnolia			48,937,234	48,937,234	39,900	48,977,134	
53032	1412	T	Porter			42,048,238	42,048,238	1,200	42,049,438	
53040	1416	T	Union			152,295,722	152,295,722	48,600	152,344,322	
53222	1422	C	Evansville	Y	-566,300	318,159,200	308,509,400	868,900	309,378,300	
Evansville Community Total 8 Taxation Districts						-566,300	674,881,055	665,231,255	963,100	666,194,355
532695	0320	Reg	Janesville							
53014	1403	T	Harmony			742,138	742,138		742,138	
53016	1404	T	Janesville			170,792,672	170,792,672	133,900	170,926,572	
53020	1406	T	La Prairie			40,381,580	40,381,580	141,500	40,523,080	
53034	1413	T	Rock			155,380,267	155,380,267	254,700	155,634,967	
53241	1423	C	Janesville	Y		3,490,827,035	3,373,528,535	15,561,600	3,389,090,135	
Janesville Total 5 Taxation Districts							3,858,123,692	3,740,825,192	16,091,700	3,756,916,892
533612	0321	Reg	Milton							
28016	0767	T	Koshkonong			21,172,499	21,172,499		21,172,499	
53012	1402	T	Fulton			72,642,394	72,642,394	8,800	72,651,194	
53014	1403	T	Harmony			226,380,362	226,380,362	1,120,300	227,500,662	
53016	1404	T	Janesville			146,057,042	146,057,042	25,400	146,082,442	
53018	1405	T	Johnstown			58,042,032	58,042,032		58,042,032	
53022	1407	T	Lima			24,661,915	24,661,915		24,661,915	
53026	1409	T	Milton			202,305,344	202,305,344	13,600	202,318,944	
53241	1423	C	Janesville	Y		515,049,465	509,973,765	1,669,600	511,643,365	
53257	1424	C	Milton	Y	-854,100	327,031,800	293,106,600	443,100	293,549,700	
Milton Total 9 Taxation Districts						-854,100	1,593,342,853	1,554,341,953	3,280,800	1,557,622,753

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
534151	0322	Reg	Parkview (Orfordville)						
53002	1397	T	Avon			17,889,887	17,889,887	300	17,890,187
53008	1400	T	Center			25,123,197	25,123,197	1,200	25,124,397
53024	1408	T	Magnolia			4,824,407	4,824,407		4,824,407
53028	1410	T	Newark			109,082,400	109,082,400	30,400	109,112,800
53030	1411	T	Plymouth			88,000,700	88,000,700	47,600	88,048,300
53034	1413	T	Rock			11,749,233	11,749,233		11,749,233
53036	1414	T	Spring Valley			33,956,033	33,956,033	2,100	33,958,133
53126	1418	V	Footville	Y		33,792,200	29,413,000	10,800	29,423,800
53165	1419	V	Orfordville	Y		66,682,700	61,456,600	81,300	61,537,900
Parkview (Orfordville) Total 9 Taxation Districts						391,100,757	381,495,457	173,700	381,669,157
540735	0323	Reg	Bruce						
54002	1426	T	Atlanta			45,400,900	45,400,900	700	45,401,600
54004	1427	T	Big Bend			35,065,857	35,065,857		35,065,857
54020	1435	T	Hubbard			5,425,939	5,425,939		5,425,939
54026	1438	T	Murry			23,364,000	23,364,000	700	23,364,700
54036	1443	T	Stubbs			40,053,882	40,053,882	100	40,053,982
54038	1444	T	Thornapple			50,621,799	50,621,799	400	50,622,199
54042	1446	T	Washington			42,606,243	42,606,243	400	42,606,643
54106	1450	V	Bruce	Y		24,675,700	24,493,100	63,500	24,556,600
57016	1543	T	Meadowbrook			329,533	329,533		329,533
57018	1544	T	Meteor			3,761,788	3,761,788		3,761,788
57030	1550	T	Weirgor			40,480,900	40,480,900	1,300	40,482,200
57121	1553	V	Exeland			7,015,300	7,015,300	400	7,015,700
Bruce Total 12 Taxation Districts						318,801,841	318,619,241	67,500	318,686,741

Spring School District Certification of 2014 Values - School Aids

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>BOA changes 2014 Values</u>	<u>TIDIN Equalized Value with BOA Changes</u>	<u>TIDOUT Equalized Value with BOA Changes</u>	<u>Exempt Computer Value</u>	<u>TIDOUT COMBINED VALUE Value with BOA Changes</u>
542856	0324	Reg	Ladysmith						
54012	1431	T	Flambeau			57,480,422	57,480,422	19,800	57,500,222
54014	1432	T	Grant			46,207,585	46,207,585	21,500	46,229,085
54016	1433	T	Grow			3,494,361	3,494,361		3,494,361
54020	1435	T	Hubbard			13,957,058	13,957,058		13,957,058
54038	1444	T	Thornapple			6,698,901	6,698,901		6,698,901
54046	1448	T	Willard			387,412	387,412		387,412
54246	1458	C	Ladysmith	Y		171,980,900	147,668,600	1,252,700	148,921,300
Ladysmith Total 7 Taxation Districts						300,206,639	275,894,339	1,294,000	277,188,339

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
545757	0325	Reg	Flambeau						
09036	0216	T	Ruby			2,276,223	2,276,223		2,276,223
50014	1338	T	Georgetown			1,536,693	1,536,693		1,536,693
50022	1342	T	Kennan			5,049,526	5,049,526		5,049,526
54006	1428	T	Big Falls			13,088,400	13,088,400	200	13,088,600
54008	1429	T	Cedar Rapids			3,732,900	3,732,900		3,732,900
54010	1430	T	Dewey			70,563,200	70,563,200	600	70,563,800
54012	1431	T	Flambeau			7,205,378	7,205,378		7,205,378
54014	1432	T	Grant			3,849,615	3,849,615		3,849,615
54016	1433	T	Grow			21,864,539	21,864,539	300	21,864,839
54018	1434	T	Hawkins			14,906,097	14,906,097	200	14,906,297
54022	1436	T	Lawrence			21,251,300	21,251,300		21,251,300
54024	1437	T	Marshall			27,115,799	27,115,799	300	27,116,099
54028	1439	T	Richland			19,868,300	19,868,300	200	19,868,500
54032	1441	T	South Fork			11,784,500	11,784,500		11,784,500
54040	1445	T	True			16,040,600	16,040,600	500	16,041,100
54046	1448	T	Willard			1,558,705	1,558,705		1,558,705
54111	1451	V	Conrath			3,219,100	3,219,100	1,500	3,220,600
54131	1452	V	Glen Flora	Y		5,506,900	3,128,400	0	3,128,400
54136	1453	V	Hawkins	Y		12,581,400	12,003,400	67,400	12,070,800
54141	1454	V	Ingram			1,818,700	1,818,700		1,818,700
54181	1455	V	Sheldon			10,410,200	10,410,200	18,600	10,428,800
54186	1456	V	Tony			4,642,200	4,642,200	4,700	4,646,900
60030	1640	T	Mckinley			13,400,223	13,400,223	10,100	13,410,323
Flambeau Total 23 Taxation Districts						293,270,498	290,313,998	104,600	290,418,598

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
550231	0327	Reg	Baldwin-Woodville Area						
55002	1460	T	Baldwin			66,280,005	66,280,005	54,500	66,334,505
55004	1461	T	Cady			14,013,043	14,013,043	900	14,013,943
55008	1463	T	Eau Galle			74,223,147	74,223,147	900	74,224,047
55010	1464	T	Emerald			11,854,627	11,854,627	100	11,854,727
55012	1465	T	Erin Prairie			6,944,999	6,944,999		6,944,999
55018	1468	T	Hammond			33,305,332	33,305,332	1,800	33,307,132
55024	1471	T	Pleasant Valley			3,699,074	3,699,074		3,699,074
55028	1473	T	Rush River			33,212,236	33,212,236	5,700	33,217,936
55034	1476	T	Springfield			14,069,494	14,069,494		14,069,494
55106	1481	V	Baldwin	Y		231,944,300	227,376,800	668,700	228,045,500
55192	1490	V	Woodville	Y		74,161,900	57,237,000	346,800	57,583,800
Baldwin-Woodville Area Total 11 Taxation Districts						563,708,157	542,215,757	1,079,400	543,295,157
552198	0328	Reg	Glenwood City						
17018	0493	T	New Haven			2,755,019	2,755,019		2,755,019
17036	0502	T	Stanton			12,756,373	12,756,373		12,756,373
17040	0504	T	Tiffany			9,220,045	9,220,045	4,000	9,224,045
17116	0509	V	Downing			9,119,400	9,119,400	2,800	9,122,200
55002	1460	T	Baldwin			401,195	401,195		401,195
55010	1464	T	Emerald			27,426,447	27,426,447	1,300	27,427,747
55014	1466	T	Forest			13,663,996	13,663,996	100	13,664,096
55016	1467	T	Glenwood			49,217,300	49,217,300	1,700	49,219,000
55034	1476	T	Springfield			41,825,899	41,825,899	500	41,826,399
55191	1489	V	Wilson			263,393	263,393		263,393
55231	1491	C	Glenwood City	Y		56,656,900	50,879,900	6,000	50,885,900
Glenwood City Total 11 Taxation Districts						223,305,967	217,528,967	16,400	217,545,367

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
552422	0329	Reg	Saint Croix Central (Hammond)						
55012	1465	T	Erin Prairie			4,434,152	4,434,152		4,434,152
55018	1468	T	Hammond			131,931,468	131,931,468	2,100	131,933,568
55022	1470	T	Kinnickinnic			13,580,194	13,580,194		13,580,194
55024	1471	T	Pleasant Valley			24,953,732	24,953,732		24,953,732
55026	1472	T	Richmond			359,255	359,255		359,255
55028	1473	T	Rush River			7,000,527	7,000,527		7,000,527
55042	1480	T	Warren			140,910,000	140,910,000	43,500	140,953,500
55136	1483	V	Hammond	Y		113,621,400	85,398,800	126,400	85,525,200
55176	1485	V	Roberts	Y		111,424,700	98,052,800	174,200	98,227,000
Saint Croix Central (Hammond) Total 9 Taxation Districts						548,215,428	506,620,928	346,200	506,967,128
552611	0330	Reg	Hudson						
55020	1469	T	Hudson			867,384,000	867,384,000	431,300	867,815,300
55030	1474	T	Saint Joseph			325,137,884	325,137,884	59,300	325,197,184
55040	1479	T	Troy			305,329,555	305,329,555	4,600	305,334,155
55161	1484	V	North Hudson			341,577,200	341,577,200	79,000	341,656,200
55236	1492	C	Hudson			1,587,551,300	1,587,551,300	5,844,100	1,593,395,400
Hudson Total 5 Taxation Districts						3,426,979,939	3,426,979,939	6,418,300	3,433,398,239

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
553962	0331	Reg	New Richmond						
55006	1462	T	Cylon			23,726,833	23,726,833	15,100	23,741,933
55010	1464	T	Emerald			8,409,826	8,409,826		8,409,826
55012	1465	T	Erin Prairie			43,904,449	43,904,449	200	43,904,649
55026	1472	T	Richmond			263,997,323	263,997,323	15,500	264,012,823
55030	1474	T	Saint Joseph			27,631,467	27,631,467		27,631,467
55032	1475	T	Somerset			21,569,131	21,569,131		21,569,131
55036	1477	T	Stanton			54,229,498	54,229,498	3,300	54,232,798
55038	1478	T	Star Prairie			162,176,282	162,176,282	34,700	162,210,982
55182	1487	V	Star Prairie			32,171,000	32,171,000	20,200	32,191,200
55261	1493	C	New Richmond	Y		575,488,500	540,113,700	1,023,800	541,137,500
New Richmond Total 10 Taxation Districts						1,213,304,309	1,177,929,509	1,112,800	1,179,042,309
555432	0332	Reg	Somerset						
55026	1472	T	Richmond			2,047,022	2,047,022		2,047,022
55030	1474	T	Saint Joseph			75,287,549	75,287,549	1,200	75,288,749
55032	1475	T	Somerset			273,289,800	273,289,800	524,700	273,814,500
55038	1478	T	Star Prairie			99,345,878	99,345,878	2,900	99,348,778
55181	1486	V	Somerset	Y		181,559,600	156,703,200	310,300	157,013,500
Somerset Total 5 Taxation Districts						631,529,849	606,673,449	839,100	607,512,549

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes	
560280	0333	Reg	Baraboo							
11004	0278	T	Caledonia			1,080,680	1,080,680		1,080,680	
56002	1496	T	Baraboo			181,392,100	181,392,100	60,900	181,453,000	
56008	1499	T	Delton			198,078,982	198,078,982	4,505,500	202,584,482	
56010	1500	T	Excelsior			31,425,729	31,425,729	4,200	31,429,929	
56012	1501	T	Fairfield			97,438,500	97,438,500	52,200	97,490,700	
56016	1503	T	Freedom			21,097,231	21,097,231	1,100	21,098,331	
56018	1504	T	Greenfield			99,292,500	99,292,500	15,400	99,307,900	
56026	1508	T	Merrimac			27,736,471	27,736,471	20,000	27,756,471	
56034	1512	T	Sumpter			2,794,120	2,794,120		2,794,120	
56146	1520	V	Lake Delton	Y	42,400	1,517,740	1,517,740		1,517,740	
56161	1525	V	North Freedom	Y		24,028,100	22,037,800	13,300	22,051,100	
56191	1531	V	West Baraboo	Y		106,019,800	98,634,300	249,600	98,883,900	
56206	1532	C	Baraboo	Y		760,124,100	722,958,100	4,290,200	727,248,300	
Baraboo Total 13 Taxation Districts						42,400	1,552,026,053	1,505,484,253	9,212,400	1,514,696,653

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes	
564753	0334	Reg	Reedsburg							
29024	0798	T	Lyndon			243,780	243,780		243,780	
29034	0803	T	Seven Mile Creek			5,874,483	5,874,483		5,874,483	
56006	1498	T	Dellona			46,447,673	46,447,673	18,100	46,465,773	
56008	1499	T	Delton			2,701,167	2,701,167		2,701,167	
56010	1500	T	Excelsior			93,484,671	93,484,671	9,300	93,493,971	
56014	1502	T	Franklin			11,006,268	11,006,268	100	11,006,368	
56016	1503	T	Freedom			30,446,769	30,446,769	900	30,447,669	
56020	1505	T	Honey Creek			1,499,406	1,499,406		1,499,406	
56022	1506	T	Ironton			34,993,864	34,993,864	1,100	34,994,964	
56024	1507	T	La Valle			290,626,050	290,626,050	65,200	290,691,250	
56030	1510	T	Reedsburg			90,334,100	90,334,100	18,900	90,353,000	
56038	1514	T	Washington			284,044	284,044		284,044	
56040	1515	T	Westfield			45,986,300	45,986,300	1,200	45,987,500	
56042	1516	T	Winfield			79,591,300	79,591,300	5,400	79,596,700	
56044	1517	T	Woodland			205,205	205,205		205,205	
56141	1519	V	Ironton			7,197,700	7,197,700		7,197,700	
56147	1521	V	La Valle			16,520,800	16,520,800	66,000	16,586,800	
56149	1523	V	Loganville			13,160,200	13,160,200	20,200	13,180,400	
56176	1528	V	Rock Springs			19,212,800	19,212,800	21,800	19,234,600	
56276	1533	C	Reedsburg	Y	-620,000	518,784,300	501,467,500	1,534,500	503,002,000	
Reedsburg Total 20 Taxation Districts						-620,000	1,308,600,880	1,291,284,080	1,762,700	1,293,046,780

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
565100	0335	Reg	Sauk Prairie						
11004	0278	T	Caledonia			48,924,226	48,924,226		48,924,226
11040	0296	T	West Point			195,569,818	195,569,818	10,500	195,580,318
13004	0337	T	Berry			1,603,073	1,603,073		1,603,073
13022	0346	T	Dane			2,596,589	2,596,589		2,596,589
13034	0351	T	Mazomanie			14,780,319	14,780,319		14,780,319
13050	0359	T	Roxbury			193,981,614	193,981,614	11,600	193,993,214
13056	0362	T	Springfield	Y		4,356,882	4,356,882		4,356,882
56014	1502	T	Franklin			7,065,622	7,065,622		7,065,622
56020	1505	T	Honey Creek			69,819,431	69,819,431	2,300	69,821,731
56026	1508	T	Merrimac			208,054,329	208,054,329	15,500	208,069,829
56028	1509	T	Prairie Du Sac			141,717,200	141,717,200	261,100	141,978,300
56034	1512	T	Sumpter			52,395,280	52,395,280	1,700	52,396,980
56036	1513	T	Troy			63,135,605	63,135,605	3,800	63,139,405
56151	1524	V	Merrimac			65,165,800	65,165,800	73,200	65,239,000
56172	1527	V	Prairie Du Sac	Y		346,728,200	312,463,500	1,210,200	313,673,700
56181	1529	V	Sauk City	Y		293,789,100	284,161,200	4,122,900	288,284,100
Sauk Prairie Total 16 Taxation Districts						1,709,683,088	1,665,790,488	5,712,800	1,671,503,288

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
565523	0336	Reg	River Valley (Spring Green)						
13006	0338	T	Black Earth			1,452,077	1,452,077		1,452,077
25002	0689	T	Arena			134,339,789	134,339,789	28,400	134,368,189
25006	0691	T	Clyde			34,097,607	34,097,607		34,097,607
25008	0692	T	Dodgeville			275,418	275,418		275,418
25024	0700	T	Ridgeway			994,332	994,332		994,332
25028	0702	T	Wyoming			65,572,502	65,572,502	47,000	65,619,502
25101	0703	V	Arena	Y		40,713,200	37,705,400	14,300	37,719,700
52006	1376	T	Buena Vista			40,711,117	40,711,117	3,800	40,714,917
52016	1381	T	Ithaca			1,039,787	1,039,787		1,039,787
52146	1392	V	Lone Rock			31,376,000	31,376,000	23,400	31,399,400
56004	1497	T	Bear Creek			49,144,540	49,144,540		49,144,540
56014	1502	T	Franklin			50,924,450	50,924,450	11,000	50,935,450
56020	1505	T	Honey Creek			146,863	146,863		146,863
56032	1511	T	Spring Green			154,998,600	154,998,600	150,900	155,149,500
56036	1513	T	Troy			21,017,095	21,017,095		21,017,095
56171	1526	V	Plain	Y		68,314,700	64,534,500	515,500	65,050,000
56182	1530	V	Spring Green			139,351,100	139,351,100	803,000	140,154,100
River Valley (Spring Green) Total 17 Taxation Districts						834,469,177	827,681,177	1,597,300	829,278,477

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
566354	0337	Reg	Weston (Ironton)						
52014	1380	T	Henrietta			4,770,472	4,770,472		4,770,472
52030	1388	T	Westford			32,081,430	32,081,430	400	32,081,830
52032	1389	T	Willow			4,341,213	4,341,213		4,341,213
52111	1391	V	Cazenovia			14,972,600	14,972,600	65,700	15,038,300
56004	1497	T	Bear Creek			4,277,331	4,277,331	100	4,277,431
56014	1502	T	Franklin			189,159	189,159		189,159
56022	1506	T	Ironton			13,680,427	13,680,427	7,100	13,687,527
56038	1514	T	Washington			55,050,456	55,050,456	4,700	55,055,156
56044	1517	T	Woodland			5,087,071	5,087,071		5,087,071
56111	1518	V	Cazenovia			683,300	683,300		683,300
56148	1522	V	Lime Ridge			8,175,100	8,175,100	16,300	8,191,400
Weston (Ironton) Total 11 Taxation Districts						143,308,559	143,308,559	94,300	143,402,859

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
566678	0338	Reg	Wisconsin Dells						
01008	0004	T	Dell Prairie			150,981,500	150,981,500	20,800	151,002,300
01012	0006	T	Jackson			47,790,300	47,790,300		47,790,300
01022	0011	T	New Haven			51,289,703	51,289,703	900	51,290,603
01032	0016	T	Springville			48,865,608	48,865,608	4,700	48,870,308
01291	0020	C	Wisconsin Dells			91,652,000	27,093,300	18,900	27,112,200
11020	0286	T	Lewiston			167,512	167,512		167,512
11028	0290	T	Newport			57,959,300	57,959,300	1,200	57,960,500
11291	0311	C	Wisconsin Dells	Y		221,946,600	218,313,800	718,100	219,031,900
29024	0798	T	Lyndon			79,019,499	79,019,499	31,400	79,050,899
29291	1983	C	Wisconsin Dells	Y		433,000	433,000		433,000
39006	1053	T	Douglas			38,301,880	38,301,880	800	38,302,680
56006	1498	T	Dellona			149,329,227	149,329,227	101,800	149,431,027
56008	1499	T	Delton			78,912,551	78,912,551	20,000	78,932,551
56146	1520	V	Lake Delton	Y		1,285,879,960	1,004,294,560	2,312,800	1,006,607,360
56291	1534	C	Wisconsin Dells	Y		97,945,900	79,609,300	178,800	79,788,100
Wisconsin Dells Total 15 Taxation Districts						2,400,474,540	2,032,361,040	3,410,200	2,035,771,240

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
572478	0339	Reg	Hayward Community						
57002	1536	T	Bass Lake			464,195,200	464,195,200	25,100	464,220,300
57004	1537	T	Couderay			5,754,698	5,754,698		5,754,698
57010	1540	T	Hayward			528,218,500	528,218,500	602,900	528,821,400
57012	1541	T	Hunter			200,080,116	200,080,116	17,100	200,097,216
57014	1542	T	Lenroot			248,866,900	248,866,900	5,500	248,872,400
57024	1547	T	Round Lake			366,993,000	366,993,000	3,800	366,996,800
57026	1548	T	Sand Lake			353,604,518	353,604,518	36,700	353,641,218
57028	1549	T	Spider Lake			287,819,200	287,819,200	4,400	287,823,600
57236	1556	C	Hayward		-278,700	227,437,400	227,437,400	1,270,100	228,707,500
65006	1763	T	Bass Lake			26,537,841	26,537,841	6,600	26,544,441
65010	1765	T	Birchwood			169,162	169,162		169,162
65038	1779	T	Stinnett			15,923,900	15,923,900	800	15,924,700
65040	1780	T	Stone Lake			53,120,540	53,120,540	28,800	53,149,340
Hayward Community Total 13 Taxation Districts					-278,700	2,778,720,975	2,778,720,975	2,001,800	2,780,722,775
576615	0340	Reg	Winter						
54020	1435	T	Hubbard			1,193,403	1,193,403		1,193,403
57004	1537	T	Couderay			21,946,527	21,946,527	800	21,947,327
57006	1538	T	Draper			44,189,500	44,189,500	1,100	44,190,600
57010	1540	T	Hayward			8,932,700	8,932,700		8,932,700
57012	1541	T	Hunter			814,784	814,784		814,784
57016	1543	T	Meadowbrook			19,567,767	19,567,767	500	19,568,267
57020	1545	T	Ojibwa			51,242,100	51,242,100	1,000	51,243,100
57022	1546	T	Radisson			60,190,500	60,190,500	600	60,191,100
57032	1551	T	Winter			207,301,900	207,301,900	9,800	207,311,700
57111	1552	V	Couderay			3,198,800	3,198,800		3,198,800
57176	1554	V	Radisson			7,212,400	7,212,400	4,300	7,216,700
57190	1555	V	Winter			12,627,900	12,627,900		12,627,900
Winter Total 12 Taxation Districts						438,418,281	438,418,281	18,100	438,436,381

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
580602	0341	Reg	Bonduel						
58004	1559	T	Angelica			15,434,380	15,434,380	2,500	15,436,880
58020	1567	T	Green Valley			14,299,133	14,299,133		14,299,133
58022	1568	T	Hartland			62,073,100	62,073,100	8,200	62,081,300
58028	1571	T	Lessor			70,283,074	70,283,074	1,400	70,284,474
58030	1572	T	Maple Grove			160,995	160,995		160,995
58034	1574	T	Navarino			34,613,804	34,613,804	1,000	34,614,804
58044	1579	T	Washington			123,083,072	123,083,072	1,500	123,084,572
58046	1580	T	Waukechon			19,989,742	19,989,742	300	19,990,042
58107	1585	V	Bonduel	Y		72,411,800	59,190,600	197,500	59,388,100
58111	1587	V	Cecil			46,520,100	46,520,100	5,300	46,525,400
Bonduel Total 10 Taxation Districts						458,869,200	445,648,000	217,700	445,865,700
580623	0342	Reg	Bowler						
58002	1558	T	Almon			52,204,669	52,204,669	900	52,205,569
58008	1561	T	Bartelme			16,663,300	16,663,300	1,300	16,664,600
58026	1570	T	Hutchins			15,873,319	15,873,319		15,873,319
58032	1573	T	Morris			16,067,967	16,067,967		16,067,967
58042	1578	T	Seneca			40,661,568	40,661,568	6,200	40,667,768
58108	1586	V	Bowler	Y		8,417,800	8,266,800	179,300	8,446,100
Bowler Total 6 Taxation Districts						149,888,623	149,737,623	187,700	149,925,323
582415	0446	Reg	Gresham						
58024	1569	T	Herman			32,432,301	32,432,301	1,200	32,433,501
58038	1576	T	Red Springs			69,939,927	69,939,927	1,600	69,941,527
58040	1577	T	Richmond			2,003,732	2,003,732		2,003,732
58042	1578	T	Seneca			105,043	105,043		105,043
58131	1589	V	Gresham	Y		16,918,800	16,918,800	27,200	16,946,000
Gresham Total 5 Taxation Districts						121,399,803	121,399,803	30,000	121,429,803

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
585264	0343	Reg	Shawano						
58010	1562	T	Belle Plaine			111,040,125	111,040,125	110,200	111,150,325
58024	1569	T	Herman			14,152,827	14,152,827		14,152,827
58034	1574	T	Navarino			2,060,091	2,060,091		2,060,091
58036	1575	T	Pella			13,381,725	13,381,725		13,381,725
58040	1577	T	Richmond			150,107,968	150,107,968	425,500	150,533,468
58044	1579	T	Washington			76,843,628	76,843,628	2,700	76,846,328
58046	1580	T	Waukechon			59,459,858	59,459,858	7,000	59,466,858
58048	1581	T	Wescott			356,724,200	356,724,200	106,000	356,830,200
58281	1595	C	Shawano	Y		501,557,800	471,485,800	2,725,700	474,211,500
Shawano Total 9 Taxation Districts						1,285,328,222	1,255,256,222	3,377,100	1,258,633,322
585740	0344	Reg	Tigerton						
58014	1564	T	Fairbanks			50,377,200	50,377,200	1,200	50,378,400
58016	1565	T	Germania			27,446,748	27,446,748		27,446,748
58018	1566	T	Grant			21,029,447	21,029,447		21,029,447
58032	1573	T	Morris			15,819,452	15,819,452	500	15,819,952
58042	1578	T	Seneca			4,568,892	4,568,892		4,568,892
58186	1592	V	Tigerton	Y		19,075,800	17,261,900	32,600	17,294,500
68044	1869	T	Wyoming			2,303,069	2,303,069		2,303,069
Tigerton Total 7 Taxation Districts						140,620,608	138,806,708	34,300	138,841,008

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
586692	0345	Reg	Wittenberg-Birnamwood						
37008	0966	T	Bevent			7,674,859	7,674,859	10,000	7,684,859
37022	0973	T	Elderon			48,813,700	48,813,700	1,100	48,814,800
37028	0976	T	Franzen			39,308,362	39,308,362	2,500	39,310,862
37060	0992	T	Norrie			57,530,232	57,530,232	3,600	57,533,832
37062	0993	T	Plover			24,712,020	24,712,020	1,000	24,713,020
37064	0994	T	Reid			42,223,284	42,223,284	700	42,223,984
37104	1006	V	Birnamwood			650,300	650,300		650,300
37122	1010	V	Elderon			6,247,200	6,247,200		6,247,200
58002	1558	T	Almon			1,791,231	1,791,231		1,791,231
58006	1560	T	Aniwa			23,093,219	23,093,219	6,000	23,099,219
58012	1563	T	Birnamwood			46,507,700	46,507,700	1,300	46,509,000
58016	1565	T	Germania			20,365,852	20,365,852		20,365,852
58026	1570	T	Hutchins			110,719	110,719		110,719
58032	1573	T	Morris			8,728,281	8,728,281		8,728,281
58050	1582	T	Wittenberg			65,673,700	65,673,700	13,100	65,686,800
58106	1584	V	Birnamwood	Y		29,978,700	21,319,800	600	21,320,400
58121	1588	V	Eland			6,919,100	6,919,100	100	6,919,200
58191	1593	V	Wittenberg	Y		46,509,100	42,452,700	154,500	42,607,200
Wittenberg-Birnamwood Total 18 Taxation Districts						476,837,559	464,122,259	194,500	464,316,759
591029	0346	Reg	Cedar Grove-Belgium Area						
45002	1211	T	Belgium			119,139,071	119,139,071		119,139,071
45106	1218	V	Belgium	Y		163,776,200	135,079,400	48,400	135,127,800
59006	1599	T	Holland			153,354,674	153,354,674	3,900	153,358,574
59028	1610	T	Sherman			415,734	415,734		415,734
59112	1614	V	Cedar Grove	Y	-1,493,300	135,950,100	135,365,400	232,300	135,597,700
Cedar Grove-Belgium Area Total 5 Taxation Districts					-1,493,300	572,635,779	543,354,279	284,600	543,638,879

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
591631	0347	Reg	Elkhart Lake-Glenbeulah						
59002	1597	T	Greenbush			33,305,319	33,305,319	3,200	33,308,519
59004	1598	T	Herman			2,243,028	2,243,028		2,243,028
59016	1604	T	Plymouth			301,420	301,420	200	301,620
59018	1605	T	Rhine			290,761,305	290,761,305	97,700	290,859,005
59020	1606	T	Russell			15,211,909	15,211,909		15,211,909
59121	1615	V	Elkhart Lake	Y		272,737,400	271,082,100	275,900	271,358,000
59131	1616	V	Glenbeulah	Y		30,675,400	29,168,700	5,100	29,173,800
Elkhart Lake-Glenbeulah Total 7 Taxation Districts						645,235,781	642,073,781	382,100	642,455,881
592605	0348	Reg	Howards Grove						
36024	0943	T	Meeme			1,584,747	1,584,747		1,584,747
59004	1598	T	Herman			118,616,216	118,616,216	262,800	118,879,016
59014	1603	T	Mosel			75,593,592	75,593,592	102,300	75,695,892
59018	1605	T	Rhine			2,953,051	2,953,051		2,953,051
59026	1609	T	Sheboygan Falls			7,130,202	7,130,202		7,130,202
59135	1617	V	Howards Grove	Y		214,199,300	212,424,400	128,200	212,552,600
Howards Grove Total 6 Taxation Districts						420,077,108	418,302,208	493,300	418,795,508
592842	0349	Reg	Kohler						
59024	1608	T	Sheboygan			1,004,628	1,004,628		1,004,628
59030	1611	T	Wilson			14,561,602	14,561,602	1,300	14,562,902
59141	1618	V	Kohler			406,325,621	406,325,621	24,096,100	430,421,721
59281	1623	C	Sheboygan	Y		112,773,757	112,773,757	3,343,100	116,116,857
Kohler Total 4 Taxation Districts						534,665,608	534,665,608	27,440,500	562,106,108

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes	
594137	0350	Reg	Oostburg							
59006	1599	T	Holland			146,788,628	146,788,628	4,000	146,792,628	
59008	1600	T	Lima			127,310,430	127,310,430	24,500	127,334,930	
59010	1601	T	Lyndon			9,334,576	9,334,576	1,800	9,336,376	
59028	1610	T	Sherman			1,386,240	1,386,240		1,386,240	
59030	1611	T	Wilson			67,939,810	67,939,810	250,000	68,189,810	
59165	1619	V	Oostburg	Y	-267,900	190,242,200	166,609,900	106,900	166,716,800	
Oostburg Total 6 Taxation Districts						-267,900	543,001,884	519,369,584	387,200	519,756,784
594473	0351	Reg	Plymouth							
59002	1597	T	Greenbush			98,836,712	98,836,712	26,300	98,863,012	
59004	1598	T	Herman			268,232	268,232		268,232	
59008	1600	T	Lima			2,041,816	2,041,816	8,700	2,050,516	
59010	1601	T	Lyndon			99,749,211	99,749,211	20,400	99,769,611	
59012	1602	T	Mitchell			99,297,203	99,297,203	9,700	99,306,903	
59016	1604	T	Plymouth			318,633,780	318,633,780	359,500	318,993,280	
59018	1605	T	Rhine			224,143	224,143		224,143	
59022	1607	T	Scott			106,676	106,676		106,676	
59026	1609	T	Sheboygan Falls			64,148,865	64,148,865	10,071,400	74,220,265	
59028	1610	T	Sherman			189,371	189,371		189,371	
59111	1613	V	Cascade	Y		38,489,700	38,099,500	23,700	38,123,200	
59271	1622	C	Plymouth	Y		677,470,100	583,709,800	7,316,800	591,026,600	
Plymouth Total 12 Taxation Districts							1,399,455,809	1,305,305,309	17,836,500	1,323,141,809

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
594641	0352	Reg	Random Lake						
45002	1211	T	Belgium			16,355,715	16,355,715	3,700	16,359,415
45006	1213	T	Fredonia			102,103,044	102,103,044	38,400	102,141,444
59006	1599	T	Holland			26,022,897	26,022,897	75,400	26,098,297
59010	1601	T	Lyndon			23,640,660	23,640,660	18,400	23,659,060
59022	1607	T	Scott			65,854,698	65,854,698	32,100	65,886,798
59028	1610	T	Sherman			129,470,555	129,470,555	7,400	129,477,955
59101	1612	V	Adell			35,283,400	35,283,400	24,700	35,308,100
59176	1620	V	Random Lake	Y		134,754,200	134,754,200	355,000	135,109,200
Random Lake Total 8 Taxation Districts						533,485,169	533,485,169	555,100	534,040,269
595271	0353	Reg	Sheboygan Area						
36004	0933	T	Centerville			27,832,036	27,832,036		27,832,036
36112	0950	V	Cleveland	Y		86,485,400	80,354,100	96,300	80,450,400
59014	1603	T	Mosel			45,004,908	45,004,908	2,238,800	47,243,708
59024	1608	T	Sheboygan			654,497,251	654,497,251	2,935,300	657,432,551
59030	1611	T	Wilson			278,562,787	278,562,787	412,900	278,975,687
59141	1618	V	Kohler			198	198		198
59281	1623	C	Sheboygan	Y	-4,574,700	2,357,746,543	2,228,796,243	15,899,200	2,244,695,443
Sheboygan Area Total 7 Taxation Districts					-4,574,700	3,450,129,123	3,315,047,523	21,582,500	3,336,630,023

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes	
595278	0354	Reg	Sheboygan Falls							
59004	1598	T	Herman			3,787	3,787		3,787	
59008	1600	T	Lima		-656,900	88,124,455	88,124,455	2,800	88,127,255	
59010	1601	T	Lyndon			21,190,853	21,190,853	1,200	21,192,053	
59024	1608	T	Sheboygan			29,014,320	29,014,320		29,014,320	
59026	1609	T	Sheboygan Falls			121,886,733	121,886,733	1,128,100	123,014,833	
59030	1611	T	Wilson			8,341,101	8,341,101	100	8,341,201	
59141	1618	V	Kohler			36,581	36,581		36,581	
59191	1621	V	Waldo			28,084,100	28,084,100	52,600	28,136,700	
59282	1624	C	Sheboygan Falls	Y		577,854,800	557,209,300	2,653,100	559,862,400	
Sheboygan Falls Total 9 Taxation Districts						-656,900	874,536,730	853,891,230	3,837,900	857,729,130
602135	0355	Reg	Gilman							
09014	0205	T	Colburn			7,776,683	7,776,683		7,776,683	
09036	0216	T	Ruby			973,396	973,396		973,396	
54018	1434	T	Hawkins			1,750,903	1,750,903		1,750,903	
54022	1436	T	Lawrence			1,407,900	1,407,900		1,407,900	
60002	1626	T	Aurora			27,248,200	27,248,200		27,248,200	
60008	1629	T	Cleveland			19,971,500	19,971,500		19,971,500	
60012	1631	T	Ford			21,129,900	21,129,900	300	21,130,200	
60018	1634	T	Grover			28,055,704	28,055,704	1,700	28,057,404	
60024	1637	T	Jump River			21,847,800	21,847,800	6,800	21,854,600	
60028	1639	T	Maplehurst			2,462,230	2,462,230		2,462,230	
60030	1640	T	Mckinley			15,754,577	15,754,577		15,754,577	
60036	1643	T	Pershing			18,049,000	18,049,000	200	18,049,200	
60040	1645	T	Roosevelt			27,192,061	27,192,061	1,700	27,193,761	
60042	1646	T	Taft			10,225,306	10,225,306		10,225,306	
60131	1648	V	Gilman	Y		17,157,000	14,734,500	36,500	14,771,000	
60146	1649	V	Lublin			3,691,200	3,691,200	600	3,691,800	
Gilman Total 16 Taxation Districts							224,693,360	222,270,860	47,800	222,318,660

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
603409	0356	Reg	Medford Area						
37006	0965	T	Bern			3,994,436	3,994,436	100	3,994,536
60004	1627	T	Browning			54,923,900	54,923,900		54,923,900
60006	1628	T	Chelsea			59,355,900	59,355,900	2,200	59,358,100
60010	1630	T	Deer Creek			43,049,400	43,049,400	1,200	43,050,600
60014	1632	T	Goodrich			35,510,808	35,510,808	1,600	35,512,408
60018	1634	T	Grover			5,453,696	5,453,696	200	5,453,896
60020	1635	T	Hammel			65,644,700	65,644,700	1,500	65,646,200
60022	1636	T	Holway			39,115,900	39,115,900	500	39,116,400
60026	1638	T	Little Black			73,642,800	73,642,800	18,200	73,661,000
60028	1639	T	Maplehurst			1,910,645	1,910,645		1,910,645
60032	1641	T	Medford			161,485,100	161,485,100	238,200	161,723,300
60034	1642	T	Molitor			39,555,200	39,555,200	600	39,555,800
60181	1651	V	Stetsonville	Y		22,074,700	22,074,700	1,000	22,075,700
60251	1652	C	Medford	Y		289,491,100	236,955,400	3,883,300	240,838,700
Medford Area Total 14 Taxation Districts						895,208,285	842,672,585	4,148,600	846,821,185
604795	0357	Reg	Rib Lake						
50020	1341	T	Hill			10,584,609	10,584,609		10,584,609
50032	1347	T	Spirit			28,223,626	28,223,626		28,223,626
60016	1633	T	Greenwood			51,571,400	51,571,400	1,500	51,572,900
60038	1644	T	Rib Lake			74,318,500	74,318,500	1,100	74,319,600
60044	1647	T	Westboro			62,355,400	62,355,400	1,700	62,357,100
60176	1650	V	Rib Lake	Y		33,460,600	32,494,900	5,900	32,500,800
Rib Lake Total 6 Taxation Districts						260,514,135	259,548,435	10,200	259,558,635

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
610154	0358	Reg	Arcadia						
06010	0134	T	Cross			1,000,567	1,000,567		1,000,567
06016	0137	T	Glencoe			33,523,300	33,523,300	300	33,523,600
06028	0143	T	Montana			16,465,611	16,465,611		16,465,611
06034	0146	T	Waumandee			21,779,605	21,779,605	75,300	21,854,905
61004	1655	T	Arcadia			146,447,216	146,447,216	11,800	146,459,016
61012	1659	T	Dodge			30,040,915	30,040,915	2,900	30,043,815
61014	1660	T	Ettrick			242,402	242,402		242,402
61016	1661	T	Gale			3,111	3,111		3,111
61028	1667	T	Trempealeau			3,137,839	3,137,839		3,137,839
61201	1674	C	Arcadia	Y		155,644,100	126,826,900	1,083,900	127,910,800
Arcadia Total 10 Taxation Districts						408,284,666	379,467,466	1,174,200	380,641,666
610485	0359	Reg	Blair-Taylor						
27004	0733	T	Albion			15,012,426	15,012,426		15,012,426
27016	0739	T	Curran			60,431,461	60,431,461	3,000	60,434,461
27018	0740	T	Franklin			12,935,572	12,935,572	300	12,935,872
27042	0752	T	Springfield			53,977,473	53,977,473	3,400	53,980,873
27186	0757	V	Taylor	Y		12,690,000	9,892,300	1,000	9,893,300
61004	1655	T	Arcadia			1,897,487	1,897,487		1,897,487
61014	1660	T	Ettrick			46,861,164	46,861,164		46,861,164
61022	1664	T	Pigeon			1,714,629	1,714,629		1,714,629
61024	1665	T	Preston			61,105,147	61,105,147	5,900	61,111,047
61206	1675	C	Blair	Y		83,558,400	71,878,300	148,500	72,026,800
Blair-Taylor Total 10 Taxation Districts						350,183,759	335,705,959	162,100	335,868,059

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
611600	0360	Reg	Eleva-Strum						
18006	0518	T	Clear Creek			12,789,400	12,789,400		12,789,400
18018	0524	T	Pleasant Valley			43,155,662	43,155,662	600	43,156,262
61002	1654	T	Albion			46,729,400	46,729,400	200	46,729,600
61010	1658	T	Chimney Rock			14,236,945	14,236,945		14,236,945
61018	1662	T	Hale			2,631,066	2,631,066		2,631,066
61030	1668	T	Unity			36,928,376	36,928,376	300	36,928,676
61121	1669	V	Eleva			28,905,900	28,905,900	90,300	28,996,200
61181	1672	V	Strum	Y		47,734,100	47,734,100	900	47,735,000
Eleva-Strum Total 8 Taxation Districts						233,110,849	233,110,849	92,300	233,203,149
612009	0361	Reg	Galesville-Ettrick						
27038	0750	T	North Bend			170,643	170,643		170,643
61008	1657	T	Caledonia			61,591,600	61,591,600	800	61,592,400
61012	1659	T	Dodge			3,053,885	3,053,885	200	3,054,085
61014	1660	T	Ettrick			51,981,034	51,981,034		51,981,034
61016	1661	T	Gale			141,116,189	141,116,189		141,116,189
61028	1667	T	Trempealeau			137,153,161	137,153,161	33,700	137,186,861
61122	1670	V	Ettrick			22,205,700	22,205,700	1,200	22,206,900
61186	1673	V	Trempealeau	Y		104,198,800	102,319,300	24,600	102,343,900
61231	1676	C	Galesville	Y		82,804,600	78,535,700	279,400	78,815,100
Galesville-Ettrick Total 9 Taxation Districts						604,275,612	598,127,212	339,900	598,467,112

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
612632	0362	Reg	Independence						
06028	0143	T	Montana			7,850,194	7,850,194		7,850,194
61004	1655	T	Arcadia			12,300,709	12,300,709		12,300,709
61006	1656	T	Burnside			34,767,100	34,767,100	1,600	34,768,700
61010	1658	T	Chimney Rock			7,483,661	7,483,661		7,483,661
61018	1662	T	Hale			11,026,645	11,026,645	200	11,026,845
61020	1663	T	Lincoln			13,857,293	13,857,293		13,857,293
61241	1677	C	Independence	Y		68,985,200	60,947,600	135,500	61,083,100
61291	1679	C	Whitehall	Y		814,738	814,738		814,738
Independence Total 8 Taxation Districts						157,085,540	149,047,940	137,300	149,185,240
614186	0363	Reg	Osseo-Fairchild						
10012	0236	T	Foster			23,340,600	23,340,600	400	23,341,000
10040	0250	T	Mentor			2,015,618	2,015,618		2,015,618
18002	0516	T	Bridge Creek			3,667,377	3,667,377		3,667,377
18006	0518	T	Clear Creek			23,360,822	23,360,822	4,300	23,365,122
18010	0520	T	Fairchild			24,517,463	24,517,463	224,900	24,742,363
18016	0523	T	Otter Creek			18,994,783	18,994,783	1,300	18,996,083
18126	0529	V	Fairchild			12,040,100	12,040,100	28,200	12,068,300
27014	0738	T	Cleveland			35,097,106	35,097,106	1,400	35,098,506
27022	0742	T	Garfield			50,239,500	50,239,500	2,100	50,241,600
27040	0751	T	Northfield			2,491,477	2,491,477		2,491,477
61018	1662	T	Hale			19,053,444	19,053,444	100	19,053,544
61026	1666	T	Sumner			55,406,100	55,406,100	18,200	55,424,300
61030	1668	T	Unity			2,114,324	2,114,324		2,114,324
61265	1678	C	Osseo	Y		110,068,600	95,482,700	17,100	95,499,800
Osseo-Fairchild Total 14 Taxation Districts						382,407,314	367,821,414	298,000	368,119,414

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
616426	0364	Reg	Whitehall						
27016	0739	T	Curran			4,291,049	4,291,049		4,291,049
27020	0741	T	Garden Valley			320,434	320,434		320,434
27040	0751	T	Northfield			33,605,616	33,605,616	1,100	33,606,716
61004	1655	T	Arcadia			5,567,888	5,567,888		5,567,888
61018	1662	T	Hale			45,393,044	45,393,044	218,600	45,611,644
61020	1663	T	Lincoln			28,238,707	28,238,707	2,100	28,240,807
61022	1664	T	Pigeon			54,260,671	54,260,671	600	54,261,271
61024	1665	T	Preston			9,452,053	9,452,053		9,452,053
61173	1671	V	Pigeon Falls			17,035,600	17,035,600	82,600	17,118,200
61291	1679	C	Whitehall	Y		85,024,162	75,539,262	67,200	75,606,462
Whitehall Total 10 Taxation Districts						283,189,224	273,704,324	372,200	274,076,524
621421	0365	Reg	De Soto Area						
12008	0316	T	Freeman			52,250,027	52,250,027		52,250,027
12116	0325	V	De Soto			3,580,600	3,345,300	0	3,345,300
12126	0327	V	Ferryville	Y		20,620,800	20,402,600	8,900	20,411,500
62002	1681	T	Bergen			57,477,139	57,477,139	13,900	57,491,039
62014	1687	T	Genoa			49,881,475	49,881,475	400	49,881,875
62020	1690	T	Harmony			194,401	194,401		194,401
62032	1696	T	Sterling			23,897,915	23,897,915	10,500	23,908,415
62040	1700	T	Wheatland			56,843,500	56,843,500	1,400	56,844,900
62116	1704	V	De Soto	Y		13,644,000	13,405,600	6,100	13,411,700
62131	1705	V	Genoa			12,628,900	12,628,900	1,300	12,630,200
62181	1709	V	Stoddard			44,374,700	44,374,700	180,000	44,554,700
De Soto Area Total 11 Taxation Districts						335,393,457	334,701,557	222,500	334,924,057

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
622541	0366	Reg	Hillsboro						
29038	0805	T	Wonewoc			1,711,135	1,711,135		1,711,135
41010	1095	T	Glendale			940,397	940,397		940,397
41044	1112	T	Wellington			1,124,033	1,124,033	300	1,124,333
52004	1375	T	Bloom			3,818,024	3,818,024		3,818,024
52014	1380	T	Henrietta			4,042,336	4,042,336		4,042,336
52196	1394	V	Yuba			2,117,500	2,117,500		2,117,500
56044	1517	T	Woodland			1,676,870	1,676,870		1,676,870
62010	1685	T	Forest			26,590,915	26,590,915	1,500	26,592,415
62016	1688	T	Greenwood			36,138,800	36,138,800	1,500	36,140,300
62022	1691	T	Hillsboro			50,025,147	50,025,147	61,000	50,086,147
62030	1695	T	Stark			222,945	222,945		222,945
62034	1697	T	Union			24,895,789	24,895,789	11,000	24,906,789
62042	1701	T	Whitestown			841,712	841,712	200	841,912
62236	1711	C	Hillsboro	Y		61,412,000	44,654,100	150,400	44,804,500
Hillsboro Total 14 Taxation Districts						215,557,603	198,799,703	225,900	199,025,603
622863	0367	Reg	La Farge						
52012	1379	T	Forest			1,322,339	1,322,339		1,322,339
62006	1683	T	Clinton			2,664,771	2,664,771		2,664,771
62030	1695	T	Stark			26,422,818	26,422,818	200	26,423,018
62034	1697	T	Union			2,250,825	2,250,825		2,250,825
62038	1699	T	Webster			33,569,067	33,569,067		33,569,067
62042	1701	T	Whitestown			8,802,782	8,802,782		8,802,782
62146	1706	V	La Farge	Y		35,625,000	24,953,400	12,700	24,966,100
La Farge Total 7 Taxation Districts						110,657,602	99,986,002	12,900	99,998,902

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
625960	0368	Reg	Kickapoo Area (Viola)						
12004	0314	T	Clayton			256,838	256,838		256,838
52004	1375	T	Bloom			20,737,809	20,737,809		20,737,809
52012	1379	T	Forest			29,343,061	29,343,061	380,200	29,723,261
52028	1387	T	Sylvan			11,997,917	11,997,917	3,100	12,001,017
52186	1393	V	Viola	Y		15,718,300	14,941,200		14,941,200
62012	1686	T	Franklin			8,863,860	8,863,860		8,863,860
62026	1693	T	Kickapoo			44,167,559	44,167,559	200	44,167,759
62028	1694	T	Liberty			22,306,567	22,306,567	1,500	22,308,067
62030	1695	T	Stark			1,857,838	1,857,838		1,857,838
62034	1697	T	Union			9,306,286	9,306,286		9,306,286
62038	1699	T	Webster			5,770,034	5,770,034		5,770,034
62176	1708	V	Readstown			13,843,200	13,843,200	5,000	13,848,200
62186	1710	V	Viola	Y		6,099,000	5,819,900		5,819,900
Kickapoo Area (Viola) Total 13 Taxation Districts						190,268,269	189,212,069	390,000	189,602,069

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
625985	0369	Reg	Viroqua Area						
12008	0316	T	Freeman			88,782	88,782		88,782
62008	1684	T	Coon			916,578	916,578		916,578
62012	1686	T	Franklin			67,519,748	67,519,748	6,600	67,526,348
62014	1687	T	Genoa			3,858,325	3,858,325		3,858,325
62018	1689	T	Hamburg			2,422,898	2,422,898		2,422,898
62020	1690	T	Harmony			42,701,864	42,701,864	8,600	42,710,464
62024	1692	T	Jefferson			66,313,364	66,313,364	1,600	66,314,964
62026	1693	T	Kickapoo			751,288	751,288		751,288
62028	1694	T	Liberty			7,354,033	7,354,033		7,354,033
62032	1696	T	Sterling			21,271,285	21,271,285	400	21,271,685
62036	1698	T	Viroqua			90,958,893	90,958,893	2,400	90,961,293
62038	1699	T	Webster			6,168,471	6,168,471		6,168,471
62286	1712	C	Viroqua	Y		235,889,200	219,263,600	439,400	219,703,000
Viroqua Area Total 13 Taxation Districts						546,214,729	529,589,129	459,000	530,048,129

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
626321	0370	Reg	Westby Area						
32012	0850	T	Greenfield			7,156,134	7,156,134		7,156,134
32024	0856	T	Washington			11,130,103	11,130,103	5,500	11,135,603
41032	1106	T	Portland			2,344,519	2,344,519		2,344,519
62002	1681	T	Bergen			2,177,158	2,177,158		2,177,158
62004	1682	T	Christiana			56,080,348	56,080,348	100	56,080,448
62006	1683	T	Clinton			22,839,830	22,839,830		22,839,830
62008	1684	T	Coon			57,312,022	57,312,022	1,800	57,313,822
62018	1689	T	Hamburg			62,069,651	62,069,651	600	62,070,251
62020	1690	T	Harmony			13,229,835	13,229,835	7,600	13,237,435
62024	1692	T	Jefferson			11,538,636	11,538,636	200	11,538,836
62036	1698	T	Viroqua			46,341,507	46,341,507	12,600	46,354,107
62038	1699	T	Webster			11,623,228	11,623,228		11,623,228
62111	1702	V	Chaseburg			15,605,500	15,605,500	49,700	15,655,200
62112	1703	V	Coon Valley	Y		39,900,400	37,241,700	97,800	37,339,500
62291	1713	C	Westby	Y		116,809,200	110,352,100	813,500	111,165,600
Westby Area Total 15 Taxation Districts						476,158,071	467,042,271	989,400	468,031,671
631526	0372	Reg	Northland Pines (Eagle River)						
43020	1165	T	Newbold			110,388,634	110,388,634	1,500	110,390,134
63006	1717	T	Cloverland			233,549,900	233,549,900	4,400	233,554,300
63008	1718	T	Conover			378,094,700	378,094,700	13,300	378,108,000
63012	1720	T	Land O Lakes			446,360,564	446,360,564	112,600	446,473,164
63014	1721	T	Lincoln			512,196,400	512,196,400	74,700	512,271,100
63018	1723	T	Phelps			548,496	548,496		548,496
63020	1724	T	Plum Lake			276,290,200	276,290,200	34,400	276,324,600
63024	1726	T	Saint Germain			603,029,200	603,029,200	66,400	603,095,600
63026	1727	T	Washington			500,177,500	500,177,500	20,900	500,198,400
63221	1729	C	Eagle River	Y		168,706,100	162,161,400	1,057,300	163,218,700
Northland Pines (Eagle River) Total 10 Taxation Districts						3,229,341,694	3,222,796,994	1,385,500	3,224,182,494

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
634330	0374	Reg	Phelps						
21002	0578	T	Alvin			416,663	416,663		416,663
63018	1723	T	Phelps			385,992,704	385,992,704	23,000	386,015,704
Phelps Total 2 Taxation Districts						386,409,367	386,409,367	23,000	386,432,367
641380	0375	Reg	Delavan-Darien						
53006	1399	T	Bradford			5,268,624	5,268,624	3,300	5,271,924
64004	1732	T	Darien			189,163,200	189,163,200	142,300	189,305,500
64006	1733	T	Delavan			703,047,472	703,047,472	184,900	703,232,372
64020	1740	T	Richmond			43,594,071	43,594,071	4,000	43,598,071
64022	1741	T	Sharon			24,254,248	24,254,248	1,300	24,255,548
64026	1743	T	Sugar Creek			23,505,713	23,505,713		23,505,713
64030	1745	T	Walworth			1,327,788	1,327,788		1,327,788
64116	1747	V	Darien	Y		98,723,900	79,310,400	175,600	79,486,000
64216	1756	C	Delavan	Y		548,772,100	527,057,900	4,125,000	531,182,900
Delavan-Darien Total 9 Taxation Districts						1,637,657,116	1,596,529,416	4,636,400	1,601,165,816
641540	0376	Reg	East Troy Community						
64008	1734	T	East Troy			709,609,326	709,609,326	42,900	709,652,226
64012	1736	T	La Fayette			71,040,693	71,040,693	1,700	71,042,393
64014	1737	T	La Grange			23,836,833	23,836,833		23,836,833
64024	1742	T	Spring Prairie			61,605,501	61,605,501	400	61,605,901
64028	1744	T	Troy			234,729,664	234,729,664	25,800	234,755,464
64121	1748	V	East Troy	Y		333,552,500	308,366,600	870,600	309,237,200
64153	1751	V	Mukwonago			12,720,036	12,720,036		12,720,036
67006	1811	T	Eagle			7,921,348	7,921,348		7,921,348
East Troy Community Total 8 Taxation Districts						1,455,015,901	1,429,830,001	941,400	1,430,771,401

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
641638	0377	Reg	Elkhorn Area						
64006	1733	T	Delavan			31,982,925	31,982,925	1,400	31,984,325
64010	1735	T	Geneva			53,456,545	53,456,545	70,600	53,527,145
64012	1736	T	La Fayette			177,136,588	177,136,588	17,600	177,154,188
64014	1737	T	La Grange			535,976,228	535,976,228		535,976,228
64024	1742	T	Spring Prairie			15,573,008	15,573,008	3,900	15,576,908
64026	1743	T	Sugar Creek			310,643,574	310,643,574	36,400	310,679,974
64028	1744	T	Troy			16,061,436	16,061,436		16,061,436
64221	1757	C	Elkhorn	Y		659,010,100	610,887,900	1,702,800	612,590,700
Elkhorn Area Total 8 Taxation Districts						1,799,840,404	1,751,718,204	1,832,700	1,753,550,904
646461	0388	Reg	Whitewater						
28004	0761	T	Cold Spring			60,344,095	60,344,095	22,100	60,366,195
28016	0767	T	Koshkonong			10,020,693	10,020,693		10,020,693
28292	0785	C	Whitewater	Y		74,520,900	49,640,300	14,600	49,654,900
53018	1405	T	Johnstown			17,954,768	17,954,768	33,300	17,988,068
53022	1407	T	Lima			70,793,409	70,793,409	25,300	70,818,709
64014	1737	T	La Grange			99,167,061	99,167,061	100	99,167,161
64020	1740	T	Richmond			191,608,129	191,608,129	14,500	191,622,629
64026	1743	T	Sugar Creek			17,314,713	17,314,713		17,314,713
64032	1746	T	Whitewater			302,697,300	302,697,300	30,600	302,727,900
64291	1759	C	Whitewater	Y		550,671,200	495,780,200	931,100	496,711,300
Whitewater Total 10 Taxation Districts						1,395,092,268	1,315,320,668	1,071,600	1,316,392,268
646482	0389	Reg	Williams Bay						
64006	1733	T	Delavan			48,581,400	48,581,400	3,800	48,585,200
64010	1735	T	Geneva			124,409,678	124,409,678	297,600	124,707,278
64016	1738	T	Linn			81,530,110	81,530,110	100	81,530,210
64030	1745	T	Walworth			27,345,183	27,345,183		27,345,183
64192	1754	V	Williams Bay			704,985,500	704,985,500	252,100	705,237,600
Williams Bay Total 5 Taxation Districts						986,851,871	986,851,871	553,600	987,405,471

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
650441	0390	Reg	Birchwood						
03010	0043	T	Cedar Lake			125,421,647	125,421,647	600	125,422,247
54044	1447	T	Wilkinson			7,712,700	7,712,700	700	7,713,400
54048	1449	T	Wilson			9,858,400	9,858,400		9,858,400
57004	1537	T	Couderay			874,176	874,176		874,176
57008	1539	T	Edgewater			165,219,400	165,219,400	2,000	165,221,400
57018	1544	T	Meteor			20,048,612	20,048,612	200	20,048,812
57026	1548	T	Sand Lake			23,910,982	23,910,982		23,910,982
65010	1765	T	Birchwood			162,614,749	162,614,749		162,614,749
65106	1782	V	Birchwood	Y		29,449,200	27,994,300	89,500	28,083,800
Birchwood Total 9 Taxation Districts						545,109,866	543,654,966	93,000	543,747,966
653654	0391	Reg	Northwood (Minong)						
07004	0155	T	Blaine			1,151,696	1,151,696		1,151,696
16012	0467	T	Gordon			98,764,872	98,764,872	20,700	98,785,572
16032	0477	T	Wascott			268,210,900	268,210,900	7,500	268,218,400
65012	1766	T	Brooklyn			93,953	93,953		93,953
65022	1771	T	Frog Creek			14,778,700	14,778,700	600	14,779,300
65030	1775	T	Minong			349,621,400	349,621,400		349,621,400
65151	1783	V	Minong	Y		36,267,900	30,856,300	3,074,900	33,931,200
Northwood (Minong) Total 7 Taxation Districts						768,889,421	763,477,821	3,103,700	766,581,521

Spring School District Certification of 2014 Values - School Aids

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>BOA changes 2014 Values</u>	<u>TIDIN Equalized Value with BOA Changes</u>	<u>TIDOUT Equalized Value with BOA Changes</u>	<u>Exempt Computer Value</u>	<u>TIDOUT COMBINED VALUE Value with BOA Changes</u>
655306	0392	Reg	Shell Lake						
03026	0051	T	Lakeland			177,003	177,003		177,003
07008	0157	T	Dewey			37,326,495	37,326,495	400	37,326,895
07022	0164	T	Roosevelt			16,674,713	16,674,713		16,674,713
65002	1761	T	Barronett			33,853,200	33,853,200	300	33,853,500
65004	1762	T	Bashaw			50,798,139	50,798,139	1,200	50,799,339
65008	1764	T	Beaver Brook			15,731,167	15,731,167	59,100	15,790,267
65028	1774	T	Madge			1,548,775	1,548,775		1,548,775
65032	1776	T	Sarona			42,042,139	42,042,139	4,300	42,046,439
65282	1785	C	Shell Lake	Y		165,223,600	146,394,400	52,300	146,446,700
Shell Lake Total 9 Taxation Districts						363,375,231	344,546,031	117,600	344,663,631

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
655474	0393	Reg	Spooner						
07008	0157	T	Dewey			11,292,605	11,292,605	700	11,293,305
07024	0165	T	Rusk			85,548,600	85,548,600	700	85,549,300
07028	0167	T	Scott			229,542,019	229,542,019	40,100	229,582,119
65004	1762	T	Bashaw			23,259,461	23,259,461	400	23,259,861
65006	1763	T	Bass Lake			35,351,159	35,351,159	500	35,351,659
65008	1764	T	Beaver Brook			38,111,833	38,111,833	27,300	38,139,133
65010	1765	T	Birchwood			48,080,272	48,080,272	2,100	48,082,372
65012	1766	T	Brooklyn			38,044,047	38,044,047	700	38,044,747
65014	1767	T	Casey			157,441,500	157,441,500	18,100	157,459,600
65016	1768	T	Chicog			107,650,800	107,650,800	1,900	107,652,700
65018	1769	T	Crystal			39,993,400	39,993,400	100	39,993,500
65020	1770	T	Evergreen			93,159,600	93,159,600	1,300	93,160,900
65024	1772	T	Gull Lake			35,787,800	35,787,800	1,300	35,789,100
65026	1773	T	Long Lake			38,125,803	38,125,803	400	38,126,203
65028	1774	T	Madge			129,897,425	129,897,425	1,200	129,898,625
65032	1776	T	Sarona			19,133,282	19,133,282	1,400	19,134,682
65034	1777	T	Spooner			89,823,100	89,823,100	5,400	89,828,500
65036	1778	T	Springbrook			33,643,300	33,643,300	1,200	33,644,500
65040	1780	T	Stone Lake			12,352,360	12,352,360		12,352,360
65042	1781	T	Trego			122,210,100	122,210,100		122,210,100
65281	1784	C	Spooner	Y		131,184,400	118,505,800	873,800	119,379,600
Spooner Total 21 Taxation Districts						1,519,632,866	1,506,954,266	978,600	1,507,932,866

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
662058	0395	Reg	Germantown						
66010	1791	T	Germantown			22,154,200	22,154,200	23,800	22,178,000
66014	1793	T	Jackson			140,352,833	140,352,833	8,800	140,361,633
66018	1795	T	Polk			56,324,835	56,324,835	94,100	56,418,935
66131	1800	V	Germantown	Y		2,283,352,100	2,215,487,900	16,283,200	2,231,771,100
66166	1796	V	Richfield			544,421,614	544,421,614	665,600	545,087,214
Germantown Total 5 Taxation Districts						3,046,605,582	2,978,741,382	17,075,500	2,995,816,882
662800	0398	Reg	Kewaskum						
20004	0545	T	Ashford			250,305	250,305		250,305
20006	0546	T	Auburn			86,947,211	86,947,211	8,900	86,956,111
20142	1980	V	Kewaskum						
59012	1602	T	Mitchell			1,634,537	1,634,537		1,634,537
59022	1607	T	Scott			76,301,526	76,301,526	10,000	76,311,526
66004	1788	T	Barton			54,610,164	54,610,164	328,300	54,938,464
66008	1790	T	Farmington			373,940,400	373,940,400	111,900	374,052,300
66016	1794	T	Kewaskum			119,732,600	119,732,600	123,700	119,856,300
66024	1798	T	Wayne			193,936,975	193,936,975	97,000	194,033,975
66142	1802	V	Kewaskum	Y		279,500,900	265,546,100	642,100	266,188,200
Kewaskum Total 10 Taxation Districts						1,186,854,618	1,172,899,818	1,321,900	1,174,221,718
665390	0401	Reg	Slinger						
66002	1787	T	Addison			297,834,461	297,834,461	631,600	298,466,061
66012	1792	T	Hartford			109,437,210	109,437,210	3,200	109,440,410
66018	1795	T	Polk			458,306,678	458,306,678	207,700	458,514,378
66026	1799	T	West Bend			299,426,485	299,426,485	38,000	299,464,485
66141	1801	V	Jackson	Y		45,566,611	45,566,611	1,889,100	47,455,711
66166	1796	V	Richfield			66,156,804	66,156,804		66,156,804
66181	1804	V	Slinger	Y		438,427,900	321,164,300	1,227,500	322,391,800
66236	1805	C	Hartford	Y		19,054,945	19,054,945	600	19,055,545
Slinger Total 8 Taxation Districts						1,734,211,094	1,616,947,494	3,997,700	1,620,945,194

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
666307	0402	Reg	West Bend						
66002	1787	T	Addison			4,470,753	4,470,753		4,470,753
66004	1788	T	Barton			216,422,336	216,422,336	218,500	216,640,836
66014	1793	T	Jackson			259,756,198	259,756,198	116,600	259,872,798
66018	1795	T	Polk			50,690,287	50,690,287	160,200	50,850,487
66022	1797	T	Trenton			448,536,600	448,536,600	98,400	448,635,000
66026	1799	T	West Bend			510,394,215	510,394,215	177,600	510,571,815
66141	1801	V	Jackson	Y		508,263,089	447,812,289	417,300	448,229,589
66161	1803	V	Newburg			66,771,400	66,771,400	175,800	66,947,200
66291	1807	C	West Bend	Y	-399,700	2,388,863,300	2,240,227,000	13,639,500	2,253,866,500
West Bend Total 9 Taxation Districts					-399,700	4,454,168,178	4,245,081,078	15,003,900	4,260,084,978
670714	0403	Reg	Elmbrook (Brookfield)						
67002	1809	T	Brookfield	Y		144,949,516	144,949,516	180,100	145,129,616
67122	1827	V	Elm Grove	Y		1,054,284,600	1,030,237,100	3,987,600	1,034,224,700
67206	1840	C	Brookfield	Y		6,248,882,873	6,171,248,973	61,040,400	6,232,289,373
67261	1844	C	New Berlin			84,408,473	84,408,473	2,300	84,410,773
67270	1818	C	Pewaukee						
Elmbrook (Brookfield) Total 5 Taxation Districts						7,532,525,462	7,430,844,062	65,210,400	7,496,054,462

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
671376	0404	Reg	Kettle Moraine (Delafield)						
28026	0772	T	Sullivan			1,195,695	1,195,695		1,195,695
67004	1810	T	Delafield			688,071,125	688,071,125	193,400	688,264,525
67006	1811	T	Eagle			7,318,422	7,318,422		7,318,422
67008	1812	T	Genesee			403,024,669	403,024,669	1,914,200	404,938,869
67024	1817	T	Ottawa			470,682,114	470,682,114	30,400	470,712,514
67116	1825	V	Dousman			174,715,800	174,715,800	89,900	174,805,700
67161	1835	V	North Prairie			34,858,788	34,858,788	100	34,858,888
67172	1819	V	Summit			280,670,098	280,670,098	800	280,670,898
67191	1839	V	Wales	Y		354,332,700	342,562,700	44,300	342,607,000
67216	1841	C	Delafield	Y		926,230,103	918,543,403	1,816,000	920,359,403
Kettle Moraine (Delafield) Total 10 Taxation Districts						3,341,099,514	3,321,642,814	4,089,100	3,325,731,914
672420	0405	Reg	Hamilton (Lisbon)						
67010	1813	T	Lisbon			570,632,843	570,632,843	791,300	571,424,143
67107	1823	V	Butler	Y		183,285,725	158,531,625	529,700	159,061,325
67147	1830	V	Lannon			105,685,222	105,685,222	114,800	105,800,022
67151	1831	V	Menomonee Falls	Y		985,582,621	985,582,621	14,712,800	1,000,295,421
67181	1838	V	Sussex	Y		1,174,983,994	1,171,670,394	6,947,700	1,178,618,094
67270	1818	C	Pewaukee			25,402,363	25,402,363	4,500	25,406,863
Hamilton (Lisbon) Total 6 Taxation Districts						3,045,572,768	3,017,505,068	23,100,800	3,040,605,868
673437	0409	Reg	Menomonee Falls						
67107	1823	V	Butler	Y		60,848,775	60,848,775	1,291,500	62,140,275
67147	1830	V	Lannon			2,758,578	2,758,578	200	2,758,778
67151	1831	V	Menomonee Falls	Y		3,508,292,179	3,276,012,079	26,351,400	3,302,363,479
67250	1842	C	Milwaukee			12,633,500	12,633,500	13,800	12,647,300
Menomonee Falls Total 4 Taxation Districts						3,584,533,032	3,352,252,932	27,656,900	3,379,909,832

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
673822	0414	Reg	Mukwonago						
64008	1734	T	East Troy			345,674	345,674		345,674
64153	1751	V	Mukwonago			537,964	537,964	5,300	543,264
67006	1811	T	Eagle			228,372,953	228,372,953	20,100	228,393,053
67008	1812	T	Genesee			131,153,177	131,153,177	600	131,153,777
67016	1815	T	Mukwonago			831,954,300	831,954,300	64,900	832,019,200
67024	1817	T	Ottawa			40,081,497	40,081,497		40,081,497
67030	1820	T	Vernon			801,015,092	801,015,092	369,900	801,384,992
67106	1822	V	Big Bend	Y		143,260,200	143,260,200	182,100	143,442,300
67121	1826	V	Eagle			39,172	39,172		39,172
67153	1833	V	Mukwonago	Y		705,867,600	667,777,700	1,091,600	668,869,300
67161	1835	V	North Prairie			182,636,512	182,636,512	665,600	183,302,112
67251	1843	C	Muskego	Y		1,664,008	1,664,008	1,900	1,665,908
Mukwonago Total 12 Taxation Districts						3,066,928,149	3,028,838,249	2,402,000	3,031,240,249
673857	0415	Reg	Muskego-Norway						
51010	1359	T	Norway			473,683,253	473,683,253	111,100	473,794,353
67251	1843	C	Muskego	Y		2,642,647,292	2,573,403,392	2,995,900	2,576,399,292
67261	1844	C	New Berlin			3,130,874	3,130,874		3,130,874
Muskego-Norway Total 3 Taxation Districts						3,119,461,419	3,050,217,519	3,107,000	3,053,324,519
673925	0417	Reg	New Berlin						
67261	1844	C	New Berlin			4,328,411,397	4,328,411,397	31,084,300	4,359,495,697
New Berlin Total 1 Taxation Districts						4,328,411,397	4,328,411,397	31,084,300	4,359,495,697
673976	0418	Reg	Norris (Vernon)						
67030	1820	T	Vernon			74,654	74,654		74,654
Norris (Vernon) Total 1 Taxation Districts						74,654	74,654		74,654

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
674060	0419	Reg	Oconomowoc Area						
14002	0397	T	Ashippun			165,675,706	165,675,706	36,200	165,711,906
14026	0409	T	Lebanon			4,143,733	4,143,733		4,143,733
28006	0762	T	Concord			52,659,938	52,659,938	2,700	52,662,638
28012	0765	T	Ixonia			332,779,862	332,779,862	746,000	333,525,862
28026	0772	T	Sullivan			20,511,621	20,511,621		20,511,621
28146	1977	V	Lac La Belle			792,100	792,100		792,100
67014	1814	T	Merton			42,941,977	42,941,977		42,941,977
67022	1816	T	Oconomowoc			1,255,148,460	1,255,148,460	2,432,600	1,257,581,060
67024	1817	T	Ottawa			204,324	204,324		204,324
67146	1829	V	Lac La Belle			107,641,800	107,641,800	2,600	107,644,400
67166	1836	V	Oconomowoc Lake			316,908,100	316,908,100	139,400	317,047,500
67172	1819	V	Summit			640,738,102	640,738,102	735,100	641,473,202
67216	1841	C	Delafield	Y		39,227,185	39,227,185	63,100	39,290,285
67265	1845	C	Oconomowoc	Y		1,860,351,900	1,855,001,800	5,472,800	1,860,474,600
Oconomowoc Area Total 14 Taxation Districts						4,839,724,808	4,834,374,708	9,630,500	4,844,005,208
674312	0420	Reg	Pewaukee						
67171	1837	V	Pewaukee	Y		899,143,000	899,143,000	2,591,100	901,734,100
67270	1818	C	Pewaukee		-66,600	1,482,723,126	1,482,723,126	6,606,100	1,489,329,226
Pewaukee Total 2 Taxation Districts						-66,600	2,381,866,126	9,197,200	2,391,063,326

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
676174	0421	Reg	Waukesha						
67002	1809	T	Brookfield	Y		834,200,784	834,200,784	11,268,800	845,469,584
67004	1810	T	Delafield			1,073,805	1,073,805		1,073,805
67008	1812	T	Genesee			354,664,354	354,664,354	11,400	354,675,754
67032	1821	T	Waukesha			915,414,800	915,414,800	280,300	915,695,100
67206	1840	C	Brookfield	Y		72,511,827	72,511,827		72,511,827
67270	1818	C	Pewaukee			1,166,890,494	1,166,890,494	19,091,600	1,185,982,094
67291	1846	C	Waukesha	Y		5,546,910,300	5,330,832,900	22,567,400	5,353,400,300
Waukesha Total 7 Taxation Districts						8,891,666,364	8,675,588,964	53,219,500	8,728,808,464
681141	0422	Reg	Clintonville						
44014	1184	T	Deer Creek			36,235,582	36,235,582	500	36,236,082
44030	1192	T	Maine			8,496,311	8,496,311		8,496,311
44106	1198	V	Bear Creek			14,243,500	14,243,500	13,700	14,257,200
58010	1562	T	Belle Plaine			82,774,475	82,774,475	300	82,774,775
58034	1574	T	Navarino			3,201,505	3,201,505		3,201,505
58036	1575	T	Pella			11,689,862	11,689,862	600	11,690,462
68002	1848	T	Bear Creek			56,575,008	56,575,008	24,200	56,599,208
68020	1857	T	Larrabee			77,178,318	77,178,318	19,500	77,197,818
68022	1858	T	Lebanon			2,865	2,865		2,865
68028	1861	T	Matteson	Y		60,916,700	60,909,300	18,300	60,927,600
68038	1866	T	Union			7,216,988	7,216,988	4,000	7,220,988
68121	1871	V	Embarrass			14,221,100	14,221,100	36,800	14,257,900
68211	1876	C	Clintonville	Y		218,774,000	177,890,900	2,032,300	179,923,200
Clintonville Total 13 Taxation Districts						591,526,214	550,635,714	2,150,200	552,785,914

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
682639	0423	Reg	Iola-Scandinavia						
49006	1305	T	Amherst			2,612,811	2,612,811		2,612,811
49026	1315	T	New Hope			12,355,108	12,355,108		12,355,108
68014	1854	T	Harrison			30,103,751	30,103,751	700	30,104,451
68016	1855	T	Helvetia			57,477,501	57,477,501	23,900	57,501,401
68018	1856	T	Iola			108,630,900	108,630,900	7,500	108,638,400
68034	1864	T	Saint Lawrence			16,855,648	16,855,648	15,900	16,871,548
68036	1865	T	Scandinavia			88,697,389	88,697,389	1,900	88,699,289
68044	1869	T	Wyoming			5,702,683	5,702,683		5,702,683
68141	1873	V	Iola			62,463,400	62,463,400	71,800	62,535,200
68181	1875	V	Scandinavia			15,539,300	15,539,300	12,300	15,551,600
Iola-Scandinavia Total 10 Taxation Districts						400,438,491	400,438,491	134,000	400,572,491
683276	0424	Reg	Manawa						
68002	1848	T	Bear Creek			2,908,602	2,908,602		2,908,602
68016	1855	T	Helvetia			7,499,173	7,499,173		7,499,173
68022	1858	T	Lebanon			18,285,306	18,285,306		18,285,306
68026	1860	T	Little Wolf			100,542,100	100,542,100	6,400	100,548,500
68030	1862	T	Mukwa			8,012,138	8,012,138	300	8,012,438
68032	1863	T	Royalton			41,777,041	41,777,041	3,100	41,780,141
68034	1864	T	Saint Lawrence			35,989,003	35,989,003	100	35,989,103
68038	1866	T	Union			45,406,462	45,406,462	1,700	45,408,162
68165	1874	V	Ogdensburg			6,949,600	6,949,600	4,000	6,953,600
68251	1877	C	Manawa			76,745,400	76,745,400	287,900	77,033,300
Manawa Total 10 Taxation Districts						344,114,825	344,114,825	303,500	344,418,325

Spring School District Certification of 2014 Values - School Aids

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>BOA changes 2014 Values</u>	<u>TIDIN Equalized Value with BOA Changes</u>	<u>TIDOUT Equalized Value with BOA Changes</u>	<u>Exempt Computer Value</u>	<u>TIDOUT COMBINED VALUE Value with BOA Changes</u>
683318	0425	Reg	Marion						
58018	1566	T	Grant			44,198,553	44,198,553	22,800	44,221,353
58024	1569	T	Herman			6,362,572	6,362,572		6,362,572
58036	1575	T	Pella			49,726,813	49,726,813	10,100	49,736,913
58042	1578	T	Seneca			5,706,697	5,706,697		5,706,697
58252	1594	C	Marion			4,893,300	1,470,100	7,400	1,477,500
68008	1851	T	Dupont			50,161,300	50,161,300	5,600	50,166,900
68016	1855	T	Helvetia			5,019,626	5,019,626		5,019,626
68020	1857	T	Larrabee			5,232,682	5,232,682		5,232,682
68038	1866	T	Union			5,535,550	5,535,550		5,535,550
68044	1869	T	Wyoming			26,978,248	26,978,248	3,800	26,982,048
68106	1870	V	Big Falls			3,035,500	3,035,500	200	3,035,700
68252	1878	C	Marion	Y		49,265,200	47,204,300	415,800	47,620,100
Marion Total 12 Taxation Districts						256,116,041	250,631,941	465,700	251,097,641

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes	
683955	0426	Reg	New London							
44012	1183	T	Dale			99,704,890	99,704,890	67,900	99,772,790	
44014	1184	T	Deer Creek			2,472,080	2,472,080		2,472,080	
44022	1188	T	Greenville			118,882	118,882		118,882	
44024	1189	T	Hortonia			36,647,192	36,647,192	564,000	37,211,192	
44028	1191	T	Liberty			21,854,907	21,854,907	16,700	21,871,607	
44032	1193	T	Maple Creek			42,775,890	42,775,890	1,900	42,777,790	
44261	1208	C	New London	Y		111,602,400	102,558,450	1,286,100	103,844,550	
68002	1848	T	Bear Creek			319,190	319,190		319,190	
68004	1849	T	Caledonia			150,499,000	150,499,000	8,900	150,507,900	
68012	1853	T	Fremont			2,056,046	2,056,046		2,056,046	
68022	1858	T	Lebanon			98,123,230	98,123,230	6,300	98,129,530	
68030	1862	T	Mukwa			199,029,816	199,029,816	55,900	199,085,716	
68261	1879	C	New London	Y	-366,100	244,649,900	223,211,800	560,900	223,772,700	
70006	1912	T	Clayton							
70028	1923	T	Winchester			15,363,540	15,363,540	1,400	15,364,940	
70032	1925	T	Wolf River			2,571,835	2,571,835	500	2,572,335	
New London Total 16 Taxation Districts						-366,100	1,027,788,798	997,306,748	2,570,500	999,877,248

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
686195	0427	Reg	Waupaca						
49008	1306	T	Belmont			14,770,419	14,770,419	500	14,770,919
49022	1313	T	Lanark			42,826,547	42,826,547		42,826,547
68006	1850	T	Dayton			358,118,268	358,118,268	48,900	358,167,168
68010	1852	T	Farmington			440,393,700	440,393,700	149,800	440,543,500
68024	1859	T	Lind			86,327,760	86,327,760	56,500	86,384,260
68032	1863	T	Royalton			150,642	150,642		150,642
68034	1864	T	Saint Lawrence			10,288,949	10,288,949		10,288,949
68036	1865	T	Scandinavia			14,769,611	14,769,611		14,769,611
68040	1867	T	Waupaca			87,120,002	87,120,002	48,600	87,168,602
68291	1880	C	Waupaca	Y		395,516,900	333,934,400	4,112,100	338,046,500
69030	1897	T	Saxeville			4,238,467	4,238,467		4,238,467
Waupaca Total 11 Taxation Districts						1,454,521,265	1,392,938,765	4,416,400	1,397,355,165
686384	0428	Reg	Weyauwega-Fremont						
68012	1853	T	Fremont			78,270,454	78,270,454	48,500	78,318,954
68024	1859	T	Lind			33,297,540	33,297,540		33,297,540
68030	1862	T	Mukwa			5,043,346	5,043,346		5,043,346
68032	1863	T	Royalton			81,396,717	81,396,717	800	81,397,517
68040	1867	T	Waupaca			3,660,798	3,660,798		3,660,798
68042	1868	T	Weyauwega	Y		55,873,300	51,436,600	13,700	51,450,300
68126	1872	V	Fremont			70,277,100	70,277,100	165,300	70,442,400
68292	1881	C	Weyauwega	Y	-585,500	87,762,200	81,901,700	209,600	82,111,300
69004	1884	T	Bloomfield			76,719,352	76,719,352	8,800	76,728,152
69030	1897	T	Saxeville			7,786,444	7,786,444		7,786,444
70032	1925	T	Wolf River			106,969,552	106,969,552	10,100	106,979,652
Weyauwega-Fremont Total 11 Taxation Districts					-585,500	607,056,803	596,759,603	456,800	597,216,403

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
694375	0429	Reg	Tri-County Area (Plainfield)						
01006	0003	T	Colburn			96,302	96,302		96,302
01014	0007	T	Leola			36,169,400	36,169,400	600	36,170,000
01030	0015	T	Rome			215,588	215,588		215,588
49004	1304	T	Almond			13,135,755	13,135,755	204,400	13,340,155
49010	1307	T	Buena Vista			155,804	155,804		155,804
49018	1311	T	Grant			13,701,618	13,701,618		13,701,618
49028	1316	T	Pine Grove			19,592,802	19,592,802		19,592,802
69010	1887	T	Deerfield			39,906,713	39,906,713	800	39,907,513
69012	1888	T	Hancock			72,121,500	72,121,500	700	72,122,200
69020	1892	T	Oasis			50,432,915	50,432,915	11,400	50,444,315
69022	1893	T	Plainfield			44,637,800	44,637,800	60,700	44,698,500
69028	1896	T	Rose			7,284,833	7,284,833		7,284,833
69136	1902	V	Hancock			16,872,500	16,872,500	400	16,872,900
69171	1904	V	Plainfield			34,226,100	34,226,100	87,600	34,313,700
Tri-County Area (Plainfield) Total 14 Taxation Districts						348,549,630	348,549,630	366,600	348,916,230
696237	0430	Reg	Wautoma Area						
69008	1886	T	Dakota			92,085,188	92,085,188	34,000	92,119,188
69010	1887	T	Deerfield			49,545,087	49,545,087	700	49,545,787
69014	1889	T	Leon			79,954,604	79,954,604	900	79,955,504
69016	1890	T	Marion			281,945,564	281,945,564	36,600	281,982,164
69018	1891	T	Mount Morris			133,215,487	133,215,487	9,900	133,225,387
69026	1895	T	Richford			48,252,471	48,252,471	28,400	48,280,871
69034	1899	T	Warren			20,048,998	20,048,998	2,800	20,051,798
69036	1900	T	Wautoma			103,276,503	103,276,503	276,500	103,553,003
69146	1903	V	Lohrville			14,937,300	14,937,300	3,300	14,940,600
69176	1905	V	Redgranite	Y		43,220,700	33,949,400	36,200	33,985,600
69291	1908	C	Wautoma	Y		92,798,000	67,582,300	746,800	68,329,100
Wautoma Area Total 11 Taxation Districts						959,279,902	924,792,902	1,176,100	925,969,002

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
696475	0431	Reg	Wild Rose						
49008	1306	T	Belmont			8,585,673	8,585,673		8,585,673
68006	1850	T	Dayton			2,944,332	2,944,332		2,944,332
69004	1884	T	Bloomfield			12,295,215	12,295,215		12,295,215
69014	1889	T	Leon			72,363,744	72,363,744	1,100	72,364,844
69018	1891	T	Mount Morris			92,003,413	92,003,413	2,700	92,006,113
69028	1896	T	Rose			59,431,585	59,431,585	5,300	59,436,885
69030	1897	T	Saxeville			126,298,638	126,298,638	1,400	126,300,038
69032	1898	T	Springwater			276,229,700	276,229,700	15,800	276,245,500
69036	1900	T	Wautoma			13,945,297	13,945,297		13,945,297
69191	1906	V	Wild Rose	Y		31,568,000	28,069,400	50,800	28,120,200
Wild Rose Total 10 Taxation Districts						695,665,597	692,166,997	77,100	692,244,097
703430	0432	Reg	Menasha						
08251	0196	C	Menasha	Y		61,576,038	50,997,838	700	50,998,538
44201	1206	C	Appleton	Y		11,430	11,430		11,430
70008	1913	T	Menasha			414,452,322	414,452,322	428,400	414,880,722
70201	1927	C	Appleton	Y		65,844,603	53,619,203	481,800	54,101,003
70251	1928	C	Menasha	Y		787,537,100	744,180,800	1,885,500	746,066,300
Menasha Total 5 Taxation Districts						1,329,421,493	1,263,261,593	2,796,400	1,266,057,993
703892	0433	Reg	Neenah						
70006	1912	T	Clayton			386,367,515	386,367,515	308,700	386,676,215
70008	1913	T	Menasha			1,022,861,158	1,022,861,158	38,200,000	1,061,061,158
70010	1914	T	Neenah			397,188,400	397,188,400	1,327,400	398,515,800
70026	1922	T	Vinland			138,551,361	138,551,361	9,959,800	148,511,161
70261	1929	C	Neenah	Y		1,919,367,800	1,746,471,300	13,090,400	1,759,561,700
Neenah Total 5 Taxation Districts						3,864,336,234	3,691,439,734	62,886,300	3,754,326,034

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes	
704088	0434	Reg	Omro							
69002	1883	T	Aurora			65,656	65,656		65,656	
69024	1894	T	Poy Sippi			708,239	708,239		708,239	
70002	1910	T	Algoma			4,683,077	4,683,077		4,683,077	
70012	1915	T	Nekimi			409,759	409,759		409,759	
70014	1916	T	Nepeuskun			6,567,978	6,567,978		6,567,978	
70016	1917	T	Omro			188,212,603	188,212,603	13,300	188,225,903	
70020	1919	T	Poygan			41,874,534	41,874,534	1,400	41,875,934	
70022	1920	T	Rushford			89,533,204	89,533,204	8,600	89,541,804	
70024	1921	T	Utica			20,811,544	20,811,544	117,300	20,928,844	
70030	1924	T	Winneconne			12,724,189	12,724,189		12,724,189	
70265	1930	C	Omro			172,101,900	172,101,900	696,200	172,798,100	
70266	1931	C	Oshkosh	Y						
Omro Total 12 Taxation Districts						537,692,683	537,692,683	836,800	538,529,483	
704179	0435	Reg	Oshkosh Area							
70002	1910	T	Algoma			574,006,723	574,006,723	491,600	574,498,323	
70004	1911	T	Black Wolf			270,624,500	270,624,500	381,900	271,006,400	
70012	1915	T	Nekimi			121,880,836	121,880,836	60,300	121,941,136	
70018	1918	T	Oshkosh		171,500	229,871,466	229,871,466	110,000	229,981,466	
70024	1921	T	Utica			59,299,120	59,299,120	2,200	59,301,320	
70026	1922	T	Vinland			28,651,681	28,651,681	147,000	28,798,681	
70266	1931	C	Oshkosh	Y		3,748,823,727	3,461,747,127	19,664,000	3,481,411,127	
Oshkosh Area Total 7 Taxation Districts						171,500	5,033,158,053	4,746,081,453	20,857,000	4,766,938,453

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
706608	0436	Reg	Winneconne Community						
69024	1894	T	Poy Sippi			127,897	127,897		127,897
70006	1912	T	Clayton			68,051,085	68,051,085	3,800	68,054,885
70016	1917	T	Omro			277,597	277,597	15,700	293,297
70018	1918	T	Oshkosh			82,498,534	82,498,534	7,200	82,505,734
70020	1919	T	Poygan			107,555,366	107,555,366	1,600	107,556,966
70026	1922	T	Vinland			61,307,157	61,307,157	25,100	61,332,257
70028	1923	T	Winchester			125,374,260	125,374,260	15,900	125,390,160
70030	1924	T	Winneconne			284,089,711	284,089,711	47,000	284,136,711
70032	1925	T	Wolf River			61,131,013	61,131,013	3,400	61,134,413
70191	1926	V	Winneconne	Y		192,699,500	172,866,900	170,200	173,037,100
70266	1931	C	Oshkosh	Y		3,873	3,873		3,873
Winneconne Community Total 11 Taxation Districts						983,115,993	963,283,393	289,900	963,573,293
710203	0437	Reg	Auburndale						
37016	0970	T	Day			7,863,382	7,863,382	2,100	7,865,482
37030	0977	T	Green Valley			245,165	245,165		245,165
49012	1308	T	Carson			2,501,547	2,501,547		2,501,547
49016	1310	T	Eau Pleine			374,749	374,749		374,749
71002	1933	T	Arpin			55,556,153	55,556,153	36,900	55,593,053
71004	1934	T	Auburndale			53,385,700	53,385,700	33,000	53,418,700
71016	1940	T	Hansen			4,125,886	4,125,886		4,125,886
71024	1944	T	Milladore			36,128,404	36,128,404	120,900	36,249,304
71030	1947	T	Richfield			15,888,644	15,888,644	600	15,889,244
71040	1952	T	Sherry			48,411,740	48,411,740	81,400	48,493,140
71100	1955	V	Arpin	Y		10,742,800	10,044,600	5,400	10,050,000
71101	1956	V	Auburndale	Y		32,258,400	31,225,600	101,700	31,327,300
Auburndale Total 12 Taxation Districts						267,482,570	265,751,570	382,000	266,133,570

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
713339	0438	Reg	Marshfield						
10014	0237	T	Fremont			37,140,219	37,140,219	10,600	37,150,819
10034	0247	T	Lynn			6,629,348	6,629,348		6,629,348
37016	0970	T	Day			33,329,057	33,329,057	8,000	33,337,057
37030	0977	T	Green Valley			4,972,310	4,972,310		4,972,310
37056	0990	T	Mcmillan			168,436,966	168,436,966	46,900	168,483,866
37250	1020	C	Marshfield			111,010,700	111,010,700	742,400	111,753,100
71006	1935	T	Cameron			57,422,500	57,422,500	67,100	57,489,600
71020	1942	T	Lincoln			128,825,400	128,825,400	45,000	128,870,400
71022	1943	T	Marshfield			60,782,200	60,782,200	191,100	60,973,300
71030	1947	T	Richfield			61,163,324	61,163,324	700	61,164,024
71032	1948	T	Rock			71,040,750	71,040,750	3,800	71,044,550
71122	1958	V	Hewitt			51,178,800	51,178,800	7,400	51,186,200
71251	1963	C	Marshfield	Y		1,294,296,000	1,231,337,900	40,636,500	1,271,974,400
Marshfield Total 13 Taxation Districts						2,086,227,574	2,023,269,474	41,759,500	2,065,028,974
713906	0439	Reg	Nekoosa						
01030	0015	T	Rome			596,006,012	596,006,012	89,500	596,095,512
29002	0787	T	Armenia			62,601,222	62,601,222		62,601,222
71026	1945	T	Port Edwards			63,885,964	63,885,964	2,208,400	66,094,364
71036	1950	T	Saratoga			127,299,430	127,299,430	1,600	127,301,030
71261	1964	C	Nekoosa	Y		103,950,468	91,263,368	340,500	91,603,868
Nekoosa Total 5 Taxation Districts						953,743,096	941,055,996	2,640,000	943,695,996

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
714368	0440	Reg	Pittsville						
10050	0255	T	Sherwood			18,890,031	18,890,031	1,000	18,891,031
27012	0737	T	City Point			31,570,600	31,570,600	500	31,571,100
29008	0790	T	Finley			837,709	837,709		837,709
71008	1936	T	Cary			42,960,900	42,960,900	1,400	42,962,300
71012	1938	T	Dexter			28,958,400	28,958,400	800	28,959,200
71016	1940	T	Hansen			19,687,807	19,687,807		19,687,807
71018	1941	T	Hiles			21,802,300	21,802,300	6,300	21,808,600
71026	1945	T	Port Edwards			605,005	605,005		605,005
71028	1946	T	Remington			29,658,700	29,658,700	23,000	29,681,700
71030	1947	T	Richfield			16,059,832	16,059,832	1,000	16,060,832
71032	1948	T	Rock			1,406,050	1,406,050		1,406,050
71038	1951	T	Seneca			1,124,269	1,124,269		1,124,269
71044	1954	T	Wood			61,737,200	61,737,200	1,200	61,738,400
71271	1965	C	Pittsville	Y		49,292,000	25,353,050	49,200	25,402,250
Pittsville Total 14 Taxation Districts						324,590,803	300,651,853	84,400	300,736,253
714508	0441	Reg	Port Edwards						
71010	1937	T	Cranmoor			35,650,100	35,650,100	500	35,650,600
71026	1945	T	Port Edwards			12,861,832	12,861,832		12,861,832
71036	1950	T	Saratoga			2,469,396	2,469,396		2,469,396
71038	1951	T	Seneca			20,148,162	20,148,162		20,148,162
71171	1960	V	Port Edwards	Y		89,574,200	81,817,700	74,400	81,892,100
71261	1964	C	Nekoosa	Y		253,832	253,832		253,832
Port Edwards Total 6 Taxation Districts						160,957,522	153,201,022	74,900	153,275,922

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
716685	0442	Reg	Wisconsin Rapids						
49012	1308	T	Carson			6,703,972	6,703,972		6,703,972
49018	1311	T	Grant			124,261,227	124,261,227	17,700	124,278,927
49030	1317	T	Plover			28,042,006	28,042,006	100	28,042,106
71002	1933	T	Arpin			326,247	326,247		326,247
71014	1939	T	Grand Rapids			489,663,700	489,663,700	249,300	489,913,000
71016	1940	T	Hansen			26,973,107	26,973,107	4,500	26,977,607
71034	1949	T	Rudolph			59,950,000	59,950,000	4,700	59,954,700
71036	1950	T	Saratoga			162,777,274	162,777,274	46,900	162,824,174
71038	1951	T	Seneca			47,599,068	47,599,068	16,400	47,615,468
71040	1952	T	Sherry			7,647,022	7,647,022		7,647,022
71042	1953	T	Sigel			63,193,800	63,193,800	23,300	63,217,100
71106	1957	V	Biron	Y		81,508,600	69,202,900	271,700	69,474,600
71178	1961	V	Rudolph			26,692,900	26,692,900	125,700	26,818,600
71186	1962	V	Vesper	Y		25,802,900	25,332,900	34,100	25,367,000
71291	1966	C	Wisconsin Rapids	Y		1,000,004,300	983,006,400	14,266,400	997,272,800
Wisconsin Rapids Total 15 Taxation Districts						2,151,146,123	2,121,372,523	15,060,800	2,136,433,323
723434	0443	Reg	Menominee Indian						
58038	1576	T	Red Springs			803,073	803,073		803,073
72001	1968	T	Menominee			289,124,800	289,124,800	23,900	289,148,700
Menominee Indian Total 2 Taxation Districts						289,927,873	289,927,873	23,900	289,951,773
142523	0098	Elem	Herman #22						
14020	0406	T	Herman			90,197,355	90,197,355	10,000	90,207,355
14042	0417	T	Theresa			44,009	44,009		44,009
Herman #22 Total 2 Taxation Districts						90,241,364	90,241,364	10,000	90,251,364

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
143913	0104	Elem	Neosho J 3						
14002	0397	T	Ashippun			29,652,148	29,652,148	500	29,652,648
14020	0406	T	Herman			5,081,634	5,081,634	800	5,082,434
14022	0407	T	Hubbard			302,712	302,712		302,712
14024	0408	T	Hustisford			1,638,521	1,638,521		1,638,521
14026	0409	T	Lebanon			13,260,996	13,260,996		13,260,996
14038	0415	T	Rubicon			89,809,992	89,809,992	1,600	89,811,592
14161	0428	V	Neosho			34,316,700	34,316,700	29,600	34,346,300
Neosho J 3 Total 7 Taxation Districts						174,062,703	174,062,703	32,500	174,095,203
144998	0105	Elem	Rubicon J 6						
14038	0415	T	Rubicon			87,728,281	87,728,281	10,100	87,738,381
14230	0435	C	Hartford			24,538,185	24,538,185	176,700	24,714,885
66012	1792	T	Hartford			1,237,229	1,237,229		1,237,229
Rubicon J 6 Total 3 Taxation Districts						113,503,695	113,503,695	186,800	113,690,495
300657	0176	Elem	Brighton #1						
30002	0816	T	Brighton			145,870,981	145,870,981	5,800	145,876,781
30171	0824	V	Paddock Lake	Y		158,473	158,473		158,473
51006	1357	T	Dover			353,941	353,941		353,941
Brighton #1 Total 3 Taxation Districts						146,383,395	146,383,395	5,800	146,389,195
300665	0177	Elem	Bristol #1						
30104	1984	V	Bristol			449,942,863	449,942,863	500,900	450,443,763
30174	0825	V	Pleasant Prairie	Y		112,163,371	3,179,571		3,179,571
30241	0828	C	Kenosha	Y		113,263,355	113,263,355	72,800	113,336,155
Bristol #1 Total 3 Taxation Districts						675,369,589	566,385,789	573,700	566,959,489

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
304235	0179	Elem	Paris J 1						
30006	0818	T	Paris			189,194,658	189,194,658	174,600	189,369,258
30104	1984	V	Bristol			29,107,540	29,107,540	40,100	29,147,640
30241	0828	C	Kenosha	Y		5,677,749	5,677,749	200	5,677,949
Paris J 1 Total 3 Taxation Districts						223,979,947	223,979,947	214,900	224,194,847
304627	0180	Elem	Randall J 1						
30010	0819	T	Randall			443,423,358	443,423,358	179,600	443,602,958
30131	0823	V	Genoa City			260,100	260,100		260,100
30186	0827	V	Twin Lakes	Y		209,386,156	209,386,156	45,900	209,432,056
Randall J 1 Total 3 Taxation Districts						653,069,614	653,069,614	225,500	653,295,114
305068	0183	Elem	Salem						
30012	0820	T	Salem			486,979,248	486,979,248	92,800	487,072,048
30104	1984	V	Bristol			35,355,698	35,355,698		35,355,698
30171	0824	V	Paddock Lake	Y		220,309,027	220,206,227	317,200	220,523,427
Salem Total 3 Taxation Districts						742,643,973	742,541,173	410,000	742,951,173
305369	0185	Elem	Silver Lake J 1						
30012	0820	T	Salem			176,493,522	176,493,522	17,800	176,511,322
30181	0826	V	Silver Lake			162,893,500	162,893,500	68,600	162,962,100
Silver Lake J 1 Total 2 Taxation Districts						339,387,022	339,387,022	86,400	339,473,422
305780	0184	Elem	Trevor-Wilmot Consolidated						
30010	0819	T	Randall			20,951,446	20,951,446	59,200	21,010,646
30012	0820	T	Salem			271,213,276	271,213,276	84,900	271,298,176
30186	0827	V	Twin Lakes	Y		940,505	940,505		940,505
Trevor-Wilmot Consolidated Total 3 Taxation Districts						293,105,227	293,105,227	144,100	293,249,327
305817	0186	Elem	Twin Lakes #4						
30186	0827	V	Twin Lakes	Y		460,167,839	460,167,839	166,300	460,334,139
Twin Lakes #4 Total 1 Taxation Districts						460,167,839	460,167,839	166,300	460,334,139

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
306412	0187	Elem	Wheatland J 1						
30002	0816	T	Brighton			14,154,890	14,154,890	200	14,155,090
30010	0819	T	Randall			3,920,296	3,920,296		3,920,296
30012	0820	T	Salem			55,681,454	55,681,454	17,100	55,698,554
30016	0822	T	Wheatland			279,762,100	279,762,100	49,300	279,811,400
Wheatland J 1 Total 4 Taxation Districts						353,518,740	353,518,740	66,600	353,585,340
401890	0235	Elem	Fox Point J 2						
40106	1071	V	Bayside			286,008,856	286,008,856	5,800	286,014,656
40126	1073	V	Fox Point			844,068,553	844,068,553	159,000	844,227,553
45105	1217	V	Bayside			24,028,600	24,028,600		24,028,600
Fox Point J 2 Total 3 Taxation Districts						1,154,106,009	1,154,106,009	164,800	1,154,270,809
401897	0236	Elem	Maple Dale-Indian Hill						
40106	1071	V	Bayside			278,210,644	278,210,644	2,826,900	281,037,544
40126	1073	V	Fox Point			215,795,947	215,795,947	695,700	216,491,647
40176	1076	V	River Hills			412,055,981	412,055,981	24,800	412,080,781
40231	1082	C	Glendale	Y		21,265,499	21,265,499	162,900	21,428,399
Maple Dale-Indian Hill Total 4 Taxation Districts						927,328,071	927,328,071	3,710,300	931,038,371
402184	0239	Elem	Glendale-River Hills						
40176	1076	V	River Hills			48,235,519	48,235,519		48,235,519
40231	1082	C	Glendale	Y		2,024,742,701	1,612,280,201	46,548,200	1,658,828,401
Glendale-River Hills Total 2 Taxation Districts						2,072,978,220	1,660,515,720	46,548,200	1,707,063,920
433640	0260	Elem	Minocqua J 1						
43002	1156	T	Cassian			11,276,998	11,276,998		11,276,998
43008	1159	T	Hazelhurst			350,813,700	350,813,700	16,700	350,830,400
43010	1160	T	Lake Tomahawk			234,668,300	234,668,300		234,668,300
43016	1163	T	Minocqua			1,474,901,900	1,474,901,900	4,771,500	1,479,673,400
Minocqua J 1 Total 4 Taxation Districts						2,071,660,898	2,071,660,898	4,788,200	2,076,449,098

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
511449	0302	Elem	Dover #1						
51006	1357	T	Dover			81,771,070	81,771,070	24,400	81,795,470
Dover #1 Total 1 Taxation Districts						81,771,070	81,771,070	24,400	81,795,470
514011	0303	Elem	Norway J 7						
51010	1359	T	Norway			78,671,873	78,671,873	17,200	78,689,073
51012	1360	T	Raymond			27,231,753	27,231,753	11,200	27,242,953
Norway J 7 Total 2 Taxation Districts						105,903,626	105,903,626	28,400	105,932,026
514686	0305	Elem	Raymond #14						
51012	1360	T	Raymond			387,433,569	387,433,569	3,087,100	390,520,669
Raymond #14 Total 1 Taxation Districts						387,433,569	387,433,569	3,087,100	390,520,669
514690	0306	Elem	North Cape						
51006	1357	T	Dover			936,663	936,663		936,663
51010	1359	T	Norway			174,060,122	174,060,122	36,800	174,096,922
51012	1360	T	Raymond			20,313,129	20,313,129		20,313,129
North Cape Total 3 Taxation Districts						195,309,914	195,309,914	36,800	195,346,714
515859	0308	Elem	Union Grove J 1						
30006	0818	T	Paris			7,410,042	7,410,042	1,000	7,411,042
51006	1357	T	Dover			419,723	419,723		419,723
51018	1363	T	Yorkville			58,687,579	58,687,579	16,500	58,704,079
51186	1368	V	Union Grove	Y	-282,100	294,348,800	285,868,800	217,000	286,085,800
Union Grove J 1 Total 4 Taxation Districts						-282,100	360,866,144	234,500	352,620,644
516104	0310	Elem	Washington - Caldwell						
51010	1359	T	Norway			162,899	162,899		162,899
51016	1362	T	Waterford			189,723,721	189,723,721	40,700	189,764,421
67030	1820	T	Vernon			211,455	211,455		211,455
Washington - Caldwell Total 3 Taxation Districts						190,098,075	190,098,075	40,700	190,138,775

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
516113	0311	Elem	Waterford Graded J 1 (V)						
51006	1357	T	Dover			39,175,886	39,175,886	11,800	39,187,686
51010	1359	T	Norway			61,448,553	61,448,553	2,000	61,450,553
51016	1362	T	Waterford			534,083,079	534,083,079	39,700	534,122,779
51176	1366	V	Rochester			261,583,122	261,583,122	112,400	261,695,522
51191	1369	V	Waterford	Y		418,418,100	389,461,300	1,516,800	390,978,100
Waterford Graded J 1 (V) Total 5 Taxation Districts						1,314,708,740	1,285,751,940	1,682,700	1,287,434,640
516748	0312	Elem	Yorkville J 2						
51006	1357	T	Dover			4,191,893	4,191,893		4,191,893
51012	1360	T	Raymond			8,897,249	8,897,249		8,897,249
51018	1363	T	Yorkville			439,914,321	439,914,321	2,402,300	442,316,621
Yorkville J 2 Total 3 Taxation Districts						453,003,463	453,003,463	2,402,300	455,405,763
630616	0371	Elem	North Lakeland						
63004	1716	T	Boulder Junction			502,285,800	502,285,800	47,400	502,333,200
63012	1720	T	Land O Lakes			22,596,636	22,596,636		22,596,636
63016	1722	T	Manitowish Waters			537,011,400	537,011,400	54,500	537,065,900
63022	1725	T	Presque Isle			599,566,400	599,566,400	33,400	599,599,800
63028	1728	T	Winchester			256,712,200	256,712,200	17,400	256,729,600
North Lakeland Total 5 Taxation Districts						1,918,172,436	1,918,172,436	152,700	1,918,325,136
631848	0373	Elem	Lac Du Flambeau #1						
63010	1719	T	Lac Du Flambeau			868,601,100	868,601,100	65,500	868,666,600
Lac Du Flambeau #1 Total 1 Taxation Districts						868,601,100	868,601,100	65,500	868,666,600
636720	0264	Elem	Woodruff J 1						
43040	1175	T	Woodruff			336,714,500	336,714,500	750,500	337,465,000
63002	1715	T	Arbor Vitae			538,304,300	538,304,300	223,300	538,527,600
Woodruff J 1 Total 2 Taxation Districts						875,018,800	875,018,800	973,800	875,992,600

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
641870	0378	Elem	Fontana J 8						
64006	1733	T	Delavan			88,245,003	88,245,003		88,245,003
64030	1745	T	Walworth			71,073,004	71,073,004	19,600	71,092,604
64126	1749	V	Fontana	Y		1,079,175,956	1,028,496,656	126,100	1,028,622,756
Fontana J 8 Total 3 Taxation Districts						1,238,493,963	1,187,814,663	145,700	1,187,960,363
642044	0379	Elem	Geneva J 4						
64010	1735	T	Geneva			113,572,525	113,572,525	6,300	113,578,825
64016	1738	T	Linn			380,656,262	380,656,262		380,656,262
Geneva J 4 Total 2 Taxation Districts						494,228,787	494,228,787	6,300	494,235,087
642051	0380	Elem	Genoa City J 2						
64002	1731	T	Bloomfield			40,120,415	40,120,415	9,200	40,129,615
64115	1986	V	Bloomfield			137,504,389	137,504,389	211,900	137,716,289
64131	1750	V	Genoa City			159,663,400	159,663,400	401,700	160,065,100
Genoa City J 2 Total 3 Taxation Districts						337,288,204	337,288,204	622,800	337,911,004
642885	0382	Elem	Lake Geneva J 1						
64002	1731	T	Bloomfield			59,042,227	59,042,227	7,300	59,049,527
64010	1735	T	Geneva			507,024,452	507,024,452	698,200	507,722,652
64012	1736	T	La Fayette			71,719	71,719		71,719
64016	1738	T	Linn			50,682,569	50,682,569		50,682,569
64018	1739	T	Lyons			249,373,043	249,373,043	348,600	249,721,643
64024	1742	T	Spring Prairie			2,023,377	2,023,377		2,023,377
64115	1986	V	Bloomfield			207,928,811	207,928,811	11,900	207,940,711
64246	1758	C	Lake Geneva	Y		1,168,136,453	1,096,223,753	2,803,400	1,099,027,153
Lake Geneva J 1 Total 8 Taxation Districts						2,244,282,651	2,172,369,951	3,869,400	2,176,239,351

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
643087	0383	Elem	Linn J 4						
64002	1731	T	Bloomfield			2,034,358	2,034,358		2,034,358
64016	1738	T	Linn			437,186,851	437,186,851	42,200	437,229,051
64246	1758	C	Lake Geneva	Y		286,047	286,047		286,047
Linn J 4 Total 3 Taxation Districts						439,507,256	439,507,256	42,200	439,549,456
643094	0384	Elem	Linn J 6						
64016	1738	T	Linn			643,569,560	643,569,560	65,500	643,635,060
64030	1745	T	Walworth			1,616,054	1,616,054		1,616,054
64126	1749	V	Fontana	Y		62,118,812	62,118,812		62,118,812
Linn J 6 Total 3 Taxation Districts						707,304,426	707,304,426	65,500	707,369,926
645258	0385	Elem	Sharon J 11						
64022	1741	T	Sharon			37,766,709	37,766,709	25,500	37,792,209
64181	1752	V	Sharon	Y		71,326,300	71,326,300	25,400	71,351,700
Sharon J 11 Total 2 Taxation Districts						109,093,009	109,093,009	50,900	109,143,909
646022	0387	Elem	Walworth J 1						
64016	1738	T	Linn			396,947	396,947		396,947
64022	1741	T	Sharon			12,183,466	12,183,466		12,183,466
64030	1745	T	Walworth			120,056,572	120,056,572	175,100	120,231,672
64126	1749	V	Fontana	Y		21,801,932	21,801,932		21,801,932
64191	1753	V	Walworth	Y		188,306,300	188,306,300	913,800	189,220,100
Walworth J 1 Total 5 Taxation Districts						342,745,217	342,745,217	1,088,900	343,834,117
661687	0394	Elem	Erin						
66006	1789	T	Erin			380,445,379	380,445,379	91,300	380,536,679
Erin Total 1 Taxation Districts						380,445,379	380,445,379	91,300	380,536,679

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
662443	0397	Elem	Hartford J 1						
14002	0397	T	Ashippun			34,268,446	34,268,446	100	34,268,546
14038	0415	T	Rubicon			7,619,136	7,619,136		7,619,136
14230	0435	C	Hartford			29,987,815	24,202,615	1,034,300	25,236,915
66002	1787	T	Addison			9,193,586	9,193,586		9,193,586
66006	1789	T	Erin			109,078,564	109,078,564	300	109,078,864
66012	1792	T	Hartford			250,752,861	250,752,861	343,600	251,096,461
66236	1805	C	Hartford	Y		1,046,541,055	1,020,967,255	5,097,200	1,026,064,455
Hartford J 1 Total 7 Taxation Districts						1,487,441,463	1,456,082,463	6,475,500	1,462,557,963
664820	0399	Elem	Richfield J 1						
66006	1789	T	Erin			19,715,404	19,715,404		19,715,404
66166	1796	V	Richfield			554,406,763	554,406,763	857,300	555,264,063
Richfield J 1 Total 2 Taxation Districts						574,122,167	574,122,167	857,300	574,979,467
664843	0400	Elem	Friess Lake						
66006	1789	T	Erin			30,033,153	30,033,153	100	30,033,253
66166	1796	V	Richfield			276,480,619	276,480,619	24,900	276,505,519
Friess Lake Total 2 Taxation Districts						306,513,772	306,513,772	25,000	306,538,772
672460	0407	Elem	Hartland-Lakeside J3						
67004	1810	T	Delafield			660,634,693	660,634,693	14,600	660,649,293
67014	1814	T	Merton			21,945,634	21,945,634	15,700	21,961,334
67136	1828	V	Hartland	Y		747,138,234	747,138,234	12,134,100	759,272,334
Hartland-Lakeside J3 Total 3 Taxation Districts						1,429,718,561	1,429,718,561	12,164,400	1,441,882,961

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
673122	0408	Elem	Richmond						
67010	1813	T	Lisbon			244,094,311	244,094,311	14,700	244,109,011
67014	1814	T	Merton			21,589,591	21,589,591		21,589,591
67152	1832	V	Merton			43,216,514	43,216,514		43,216,514
67181	1838	V	Sussex	Y		27,176,106	27,176,106		27,176,106
67270	1818	C	Pewaukee			7,690,617	7,690,617		7,690,617
Richmond Total 5 Taxation Districts						343,767,139	343,767,139	14,700	343,781,839
673510	0410	Elem	Swallow						
67014	1814	T	Merton			336,504,765	336,504,765	1,300	336,506,065
67111	1824	V	Chenequa			147,869,166	147,869,166	4,900	147,874,066
67136	1828	V	Hartland	Y		241,364,908	241,364,908		241,364,908
67152	1832	V	Merton			38,346,162	38,346,162		38,346,162
Swallow Total 4 Taxation Districts						764,085,001	764,085,001	6,200	764,091,201
673514	0411	Elem	North Lake						
67014	1814	T	Merton			387,665,495	387,665,495	156,600	387,822,095
67111	1824	V	Chenequa			27,334,344	27,334,344		27,334,344
North Lake Total 2 Taxation Districts						414,999,839	414,999,839	156,600	415,156,439
673528	0412	Elem	Merton Community						
67010	1813	T	Lisbon			239,916,846	239,916,846	11,700	239,928,546
67014	1814	T	Merton			209,913,454	209,913,454	1,300	209,914,754
67136	1828	V	Hartland	Y		513,061	513,061		513,061
67152	1832	V	Merton			294,561,123	294,561,123	537,100	295,098,223
Merton Community Total 4 Taxation Districts						744,904,484	744,904,484	550,100	745,454,584

Spring School District Certification of 2014 Values - School Aids

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>BOA changes 2014 Values</u>	<u>TIDIN Equalized Value with BOA Changes</u>	<u>TIDOUT Equalized Value with BOA Changes</u>	<u>Exempt Computer Value</u>	<u>TIDOUT COMBINED VALUE Value with BOA Changes</u>
673542	0413	Elem	Stone Bank						
67014	1814	T	Merton			362,488,933	362,488,933	31,500	362,520,433
67022	1816	T	Oconomowoc			131,365,840	131,365,840	200	131,366,040
67111	1824	V	Chenequa			135,995,673	135,995,673	200	135,995,873
Stone Bank Total 3 Taxation Districts						629,850,446	629,850,446	31,900	629,882,346
673862	0416	Elem	Lake Country						
67004	1810	T	Delafield			39,019,277	39,019,277		39,019,277
67014	1814	T	Merton			54,746,652	54,746,652	700	54,747,352
67111	1824	V	Chenequa			144,351,017	144,351,017		144,351,017
67136	1828	V	Hartland	Y		178,574,397	177,222,897	23,263,500	200,486,397
67158	1834	V	Nashotah			177,638,500	177,638,500	81,800	177,720,300
67216	1841	C	Delafield	Y		352,640,312	352,640,312	79,600	352,719,912
Lake Country Total 6 Taxation Districts						946,970,155	945,618,655	23,425,600	969,044,255
305054	0181	UHS	Central-Westosha Union High						
30002	0816	T	Brighton			153,033,993	153,033,993	6,000	153,039,993
30006	0818	T	Paris			189,194,658	189,194,658	174,600	189,369,258
30012	0820	T	Salem			465,927,373	465,927,373	88,600	466,015,973
30016	0822	T	Wheatland			224,511,753	224,511,753	38,600	224,550,353
30104	1984	V	Bristol			514,406,100	514,406,100	541,000	514,947,100
30171	0824	V	Paddock Lake	Y		220,181,685	220,078,885	317,200	220,396,085
30174	0825	V	Pleasant Prairie	Y		112,163,371	3,179,571		3,179,571
30241	0828	C	Kenosha	Y		118,941,105	118,941,105	73,000	119,014,105
51006	1357	T	Dover			353,941	353,941		353,941
Central-Westosha Union High Total 9 Taxation Districts						1,998,713,979	1,889,627,379	1,239,000	1,890,866,379

Spring School District Certification of 2014 Values - School Aids

<u>School/ CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>BOA changes 2014 Values</u>	<u>TIDIN Equalized Value with BOA Changes</u>	<u>TIDOUT Equalized Value with BOA Changes</u>	<u>Exempt Computer Value</u>	<u>TIDOUT COMBINED VALUE Value with BOA Changes</u>
306545	0188	UHS	Wilmot (Salem) Union High						
30010	0819	T	Randall			468,295,100	468,295,100	238,800	468,533,900
30012	0820	T	Salem			524,440,127	524,440,127	124,000	524,564,127
30016	0822	T	Wheatland			55,250,347	55,250,347	10,700	55,261,047
30131	0823	V	Genoa City			260,100	260,100		260,100
30171	0824	V	Paddock Lake	Y		285,815	285,815		285,815
30181	0826	V	Silver Lake			162,893,500	162,893,500	68,600	162,962,100
30186	0827	V	Twin Lakes	Y		670,494,500	670,494,500	212,200	670,706,700
Wilmot (Salem) Union High Total 7 Taxation Districts						1,881,919,489	1,881,919,489	654,300	1,882,573,789
402177	0238	UHS	Nicolet Union High						
40106	1071	V	Bayside			564,219,500	564,219,500	2,832,700	567,052,200
40126	1073	V	Fox Point			1,059,864,500	1,059,864,500	854,700	1,060,719,200
40176	1076	V	River Hills			460,291,500	460,291,500	24,800	460,316,300
40231	1082	C	Glendale	Y		2,046,008,200	1,633,545,700	46,711,100	1,680,256,800
45105	1217	V	Bayside			24,028,600	24,028,600		24,028,600
Nicolet Union High Total 5 Taxation Districts						4,154,412,300	3,741,949,800	50,423,300	3,792,373,100

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
433647	0261	UHS	Lakeland Union High						
43002	1156	T	Cassian			11,276,998	11,276,998		11,276,998
43008	1159	T	Hazelhurst			350,813,700	350,813,700	16,700	350,830,400
43010	1160	T	Lake Tomahawk			234,668,300	234,668,300		234,668,300
43016	1163	T	Minocqua			1,474,901,900	1,474,901,900	4,771,500	1,479,673,400
43040	1175	T	Woodruff			336,714,500	336,714,500	750,500	337,465,000
63002	1715	T	Arbor Vitae			538,304,300	538,304,300	223,300	538,527,600
63004	1716	T	Boulder Junction			502,285,800	502,285,800	47,400	502,333,200
63010	1719	T	Lac Du Flambeau			868,601,100	868,601,100	65,500	868,666,600
63012	1720	T	Land O Lakes			22,596,636	22,596,636		22,596,636
63016	1722	T	Manitowish Waters			537,011,400	537,011,400	54,500	537,065,900
63022	1725	T	Presque Isle			599,566,400	599,566,400	33,400	599,599,800
63028	1728	T	Winchester			256,712,200	256,712,200	17,400	256,729,600
Lakeland Union High Total 12 Taxation Districts						5,733,453,234	5,733,453,234	5,980,200	5,739,433,434
515852	0307	UHS	Union Grove Union High						
30002	0816	T	Brighton			6,991,878	6,991,878		6,991,878
30006	0818	T	Paris			7,410,042	7,410,042	1,000	7,411,042
51006	1357	T	Dover			86,382,685	86,382,685	24,400	86,407,085
51012	1360	T	Raymond			396,330,818	396,330,818	3,098,300	399,429,118
51018	1363	T	Yorkville			498,601,900	498,601,900	2,418,800	501,020,700
51186	1368	V	Union Grove	Y	-282,100	294,348,800	285,868,800	217,000	286,085,800
Union Grove Union High Total 6 Taxation Districts						-282,100	1,290,066,123	5,759,500	1,287,345,623

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
516083	0309	UHS	Waterford Union High						
51006	1357	T	Dover			40,112,549	40,112,549	11,800	40,124,349
51010	1359	T	Norway			314,343,447	314,343,447	56,000	314,399,447
51012	1360	T	Raymond			47,544,882	47,544,882		47,544,882
51016	1362	T	Waterford			723,806,800	723,806,800	80,400	723,887,200
51176	1366	V	Rochester			261,583,122	261,583,122	112,400	261,695,522
51191	1369	V	Waterford	Y		418,418,100	389,461,300	1,516,800	390,978,100
67030	1820	T	Vernon			211,455	211,455		211,455
Waterford Union High Total 7 Taxation Districts						1,806,020,355	1,777,063,555	1,777,400	1,778,840,955
642884	0381	UHS	Lake Geneva-Genoa City U High						
64002	1731	T	Bloomfield			101,197,000	101,197,000	16,500	101,213,500
64010	1735	T	Geneva			620,596,977	620,596,977	704,500	621,301,477
64012	1736	T	La Fayette			71,719	71,719		71,719
64016	1738	T	Linn			868,525,682	868,525,682	42,200	868,567,882
64018	1739	T	Lyons			249,373,043	249,373,043	348,600	249,721,643
64024	1742	T	Spring Prairie			2,023,377	2,023,377		2,023,377
64115	1986	V	Bloomfield			345,433,200	345,433,200	223,800	345,657,000
64131	1750	V	Genoa City			159,663,400	159,663,400	401,700	160,065,100
64246	1758	C	Lake Geneva	Y		1,168,422,500	1,096,509,800	2,803,400	1,099,313,200
Lake Geneva-Genoa City U High Total 9 Taxation Districts						3,515,306,898	3,443,394,198	4,540,700	3,447,934,898
646013	0386	UHS	Bigfoot Union High						
64006	1733	T	Delavan			88,245,003	88,245,003		88,245,003
64016	1738	T	Linn			643,966,508	643,966,508	65,500	644,032,008
64022	1741	T	Sharon			49,950,174	49,950,174	25,500	49,975,674
64030	1745	T	Walworth			192,745,630	192,745,630	194,700	192,940,330
64126	1749	V	Fontana	Y		1,163,096,700	1,112,417,400	126,100	1,112,543,500
64181	1752	V	Sharon	Y		71,326,300	71,326,300	25,400	71,351,700
64191	1753	V	Walworth	Y		188,306,300	188,306,300	913,800	189,220,100
Bigfoot Union High Total 7 Taxation Districts						2,397,636,615	2,346,957,315	1,351,000	2,348,308,315

Spring School District Certification of 2014 Values - School Aids

School/ CoMun Code	Dist #	Dist Type	School / Municipal Name	TID	BOA changes 2014 Values	TIDIN Equalized Value with BOA Changes	TIDOUT Equalized Value with BOA Changes	Exempt Computer Value	TIDOUT COMBINED VALUE Value with BOA Changes
662436	0396	UHS	Hartford Union High						
14002	0397	T	Ashippun			63,920,594	63,920,594	600	63,921,194
14020	0406	T	Herman			95,278,988	95,278,988	10,800	95,289,788
14022	0407	T	Hubbard			302,712	302,712		302,712
14024	0408	T	Hustisford			1,638,521	1,638,521		1,638,521
14026	0409	T	Lebanon			13,260,996	13,260,996		13,260,996
14038	0415	T	Rubicon			185,157,409	185,157,409	11,700	185,169,109
14042	0417	T	Theresa			44,009	44,009		44,009
14161	0428	V	Neosho			34,316,700	34,316,700	29,600	34,346,300
14230	0435	C	Hartford			54,526,000	48,740,800	1,211,000	49,951,800
66002	1787	T	Addison			9,193,586	9,193,586		9,193,586
66006	1789	T	Erin			539,272,500	539,272,500	91,700	539,364,200
66012	1792	T	Hartford			251,990,090	251,990,090	343,600	252,333,690
66166	1796	V	Richfield			830,887,382	830,887,382	882,200	831,769,582
66236	1805	C	Hartford	Y		1,046,541,055	1,020,967,255	5,097,200	1,026,064,455
Hartford Union High Total 14 Taxation Districts						3,126,330,542	3,094,971,542	7,678,400	3,102,649,942
672450	0406	UHS	Arrowhead Union High						
67004	1810	T	Delafield			699,653,970	699,653,970	14,600	699,668,570
67010	1813	T	Lisbon			484,011,157	484,011,157	26,400	484,037,557
67014	1814	T	Merton			1,394,854,523	1,394,854,523	207,100	1,395,061,623
67022	1816	T	Oconomowoc			131,365,840	131,365,840	200	131,366,040
67111	1824	V	Chenequa			455,550,200	455,550,200	5,100	455,555,300
67136	1828	V	Hartland	Y		1,167,590,600	1,166,239,100	35,397,600	1,201,636,700
67152	1832	V	Merton			376,123,800	376,123,800	537,100	376,660,900
67158	1834	V	Nashotah			177,638,500	177,638,500	81,800	177,720,300
67181	1838	V	Sussex	Y		27,176,106	27,176,106		27,176,106
67216	1841	C	Delafield	Y		352,640,312	352,640,312	79,600	352,719,912
67270	1818	C	Pewaukee			7,690,617	7,690,617		7,690,617
Arrowhead Union High Total 11 Taxation Districts						5,274,295,625	5,272,944,125	36,349,500	5,309,293,625

Spring School District Certification of 2014 Values - School Aids

STATE TOTALS			<u>BOA changes 2014 Values</u>	<u>TIDIN Equalized Value with BOA Changes</u>	<u>TIDOUT Equalized Value with BOA Changes</u>	<u>Exempt Computer Value</u>	<u>TIDOUT COMBINED VALUE Value with BOA Changes</u>
Regular K-12	368		-45,287,700	447,811,615,538	433,324,227,083	2,756,748,000	436,080,975,083
Elementary K-8	46		-282,100	31,178,155,162	30,463,866,762	115,753,300	30,579,620,062
K-12 and K-8	414		-45,569,800	478,989,770,700	463,788,093,845	2,872,501,300	466,660,595,145
Union High	10		-282,100	31,178,155,160	30,463,866,760	115,753,300	30,579,620,060