

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	100007	0060	Reg	Abbotsford				
	10006	0233	T	Colby		1,976,423	1,976,423	1.110138338
	10026	0243	T	Hoard		1,353,006	1,353,006	.759970832
	10036	0248	T	Mayville		21,656,414	21,656,414	12.164205456
	10111	0264	V	Curtiss	Y	33,182,900	6,607,900	3.711595707
	10201	0269	C	Abbotsford	Y	66,695,100	66,657,400	37.440838948
	37026	0975	T	Frankfort		2,303,276	2,303,276	1.293728615
	37042	0983	T	Holton		19,292,283	19,292,283	10.836295156
	37044	0984	T	Hull		322,955	322,955	.181400807
	37046	0985	T	Johnson		14,561,634	14,561,634	8.179133801
	37201	1018	C	Abbotsford		48,105,147	43,302,647	24.32269234
Abbotsford Totals				10 Taxation Districts		209,449,138	178,033,938	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	010014	0017	Reg	Adams Friendship Area				
	01002	0001	T	Adams		118,779,900	118,779,900	9.368840276
	01004	0002	T	Big Flats		82,610,800	82,610,800	6.515979474
	01006	0003	T	Colburn		42,156,063	42,156,063	3.325086323
E	01010	0005	T	Easton		82,898,600	82,898,600	6.538679882
	01012	0006	T	Jackson		58,952,028	58,952,028	4.649878761
E	01016	0008	T	Lincoln		38,995,200	38,995,200	3.07577124
	01018	0009	T	Monroe		85,433,900	85,433,900	6.738653285
	01020	0010	T	New Chester	Y	85,909,489	78,389,389	6.183012992
	01024	0012	T	Preston		130,507,900	130,507,900	10.293893747
	01026	0013	T	Quincy		172,466,700	172,466,700	13.603420825
	01028	0014	T	Richfield		26,363,832	26,363,832	2.079464043
	01032	0016	T	Springville		64,317,092	64,317,092	5.073051602
	01034	0017	T	Strongs Prairie		199,752,600	199,752,600	15.755613569
	01126	0018	V	Friendship	Y	27,657,900	24,895,500	1.963648421
	01201	0019	C	Adams	Y	79,735,200	61,299,100	4.83500556
Adams Friendship Area Totals				15 Taxation Districts		1,296,537,204	1,267,818,604	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	230063	0144	Reg	Albany				
E+	23004	0648	T	Albany		98,100,261	98,100,261	45.364753498
	23006	0649	T	Brooklyn		32,589,480	32,589,480	15.070436223
	23012	0652	T	Decatur		5,366,034	5,366,034	2.481428767
	23022	0657	T	Mount Pleasant		17,061,674	17,061,674	7.889873354
	23028	0660	T	Sylvester		14,964,053	14,964,053	6.919865133
	23101	0663	V	Albany	Y	49,578,100	46,050,800	21.295388708
	53024	1408	T	Magnolia		2,115,453	2,115,453	.978254318
Albany Totals				7 Taxation Districts		219,775,055	216,247,755	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	310070	0189	Reg	Algoma				
	31002	0830	T	Ahnapee		82,826,900	82,826,900	24.703050937
	31006	0832	T	Casco		13,616,459	13,616,459	4.061097062
	31010	0834	T	Lincoln		35,370,917	35,370,917	10.549345253
	31016	0837	T	Pierce		45,569,388	45,569,388	13.591030365
	31201	0842	C	Algoma	Y	160,256,700	157,906,500	47.095476383
Algoma Totals				5 Taxation Districts		337,640,364	335,290,164	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	060084	0041	Reg	Alma				
	06002	0130	T	Alma		35,638,554	35,638,554	21.212806546
	06004	0131	T	Belvidere		10,913,574	10,913,574	6.495985611
	06018	0138	T	Lincoln		21,953,636	21,953,636	13.067259503
	06024	0141	T	Modena		1,617,130	1,617,130	.962549318
E+	06028	0143	T	Montana		762,663	762,663	.453952837
	06032	0145	T	Nelson		32,618,804	32,618,804	19.415388711
	06034	0146	T	Waumandee		669,017	669,017	.398212795
	06154	0148	V	Nelson		11,388,737	11,388,737	6.778812484
	06201	0149	C	Alma	Y	55,634,483	52,442,783	31.215032195
Alma Totals				9 Taxation Districts		171,196,598	168,004,898	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	270091	0161	Reg	Alma Center				
E+	10040	0250	T	Mentor		30,633,957	30,633,957	16.56374366
	27006	0734	T	Alma		69,401,764	69,401,764	37.525450219
	27014	0738	T	Cleveland		5,348,094	5,348,094	2.891707985
	27020	0741	T	Garden Valley		31,824,923	31,824,923	17.207697542
	27024	0743	T	Hixton		11,645,786	11,645,786	6.296862466
	27040	0751	T	Northfield		2,128,029	2,128,029	1.150622718
	27101	0753	V	Alma Center		15,975,300	15,975,300	8.637825472
	27152	0756	V	Merrillan		17,988,000	17,988,000	9.726089938
Alma Center Totals				8 Taxation Districts		184,945,853	184,945,853	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	490105	0294	Reg	Almond-Bancroft				
	49004	1304	T	Almond		35,979,145	35,979,145	21.776188123
	49008	1306	T	Belmont		36,885,208	36,885,208	22.324577984
	49010	1307	T	Buena Vista		38,175,726	38,175,726	23.10565721
	49022	1313	T	Lanark		4,948,776	4,948,776	2.995220624
	49028	1316	T	Pine Grove		27,235,898	27,235,898	16.484383899
	49101	1320	V	Almond		18,239,700	18,239,700	11.039482414
	69020	1892	T	Oasis		169,885	169,885	.102822002
	69028	1896	T	Rose		3,588,082	3,588,082	2.171667743
Almond-Bancroft Totals				8 Taxation Districts		165,222,420	165,222,420	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	180112	0118	Reg	Altoona				
	18012	0521	T	Lincoln		961,443	961,443	.178262011
	18024	0527	T	Washington		142,310,264	142,310,264	26.385874023
E+	18201	0531	C	Altoona	Y	474,657,956	381,933,756	70.814681159
	18221	0533	C	Eau Claire	Y	14,137,156	14,137,156	2.621182807
Altoona Totals				4 Taxation Districts		632,066,819	539,342,619	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	480119	0286	Reg	Amery				
	48002	1266	T	Alden		84,888,216	84,888,216	10.675390759
	48004	1267	T	Apple River		59,795,885	59,795,885	7.519823931
	48006	1268	T	Balsam Lake		13,237,778	13,237,778	1.664759369
	48008	1269	T	Beaver		8,025,747	8,025,747	1.009303639
E+	48010	1270	T	Black Brook		63,943,241	63,943,241	8.041388031
	48016	1273	T	Clayton		7,806,007	7,806,007	.981669529
	48024	1277	T	Garfield		137,540,581	137,540,581	17.296858346
E+	48032	1281	T	Lincoln		226,086,760	226,086,760	28.432268013
	48201	1300	C	Amery	Y	184,909,000	168,630,200	21.206633425
E+	55006	1462	T	Cylon		12,498,046	12,498,046	1.571731991
	55036	1477	T	Stanton		1,788,702	1,788,702	.224943976
	55116	1482	V	Deer Park		10,935,500	10,935,500	1.375228991
Amery Totals				12 Taxation Districts		811,455,463	795,176,663	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	340140	0204	Reg	Antigo				
	34002	0893	T	Ackley		38,565,017	38,565,017	3.672386101
	34006	0895	T	Antigo		92,397,800	92,397,800	8.79865803
E+	34012	0898	T	Langlade		62,362,772	62,362,772	5.938547288
E+	34014	0899	T	Neva		56,748,987	56,748,987	5.403969902
	34016	0900	T	Norwood		65,784,500	65,784,500	6.264384208
	34020	0902	T	Peck		25,642,516	25,642,516	2.441830101
	34022	0903	T	Polar		76,502,200	76,502,200	7.284986183
	34024	0904	T	Price		19,656,700	19,656,700	1.87182575
	34026	0905	T	Rolling		98,195,200	98,195,200	9.350720309
	34028	0906	T	Summit		21,241,600	21,241,600	2.022749183
E+	34030	0907	T	Upham		4,890,026	4,890,026	.465656829
	34032	0908	T	Vilas		27,031,021	27,031,021	2.574051655
E	34201	0911	C	Antigo	Y	362,508,600	352,130,400	33.531912791
	37038	0981	T	Harrison		24,026,900	24,026,900	2.287981712
	37062	0993	T	Plover		19,067,480	19,067,480	1.815716781
	58006	1560	T	Aniwa		17,500,681	17,500,681	1.666517032
	58026	1570	T	Hutchins		31,008,542	31,008,542	2.952814429
	58101	1583	V	Aniwa		7,556,300	7,556,300	.719555008
	58151	1590	V	Mattoon		9,826,500	9,826,500	.935736707
Antigo Totals				19 Taxation Districts		1,060,513,342	1,050,135,142	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	440147	0265	Reg	Appleton Area				
	08010	0183	T	Harrison		80,642,946	80,642,946	1.162639909
	08131	1987	V	Harrison	Y	44,733,736	44,733,736	.644932128
E+	08201	0192	C	Appleton	Y	538,017,879	538,017,879	7.756674193
	08251	0196	C	Menasha	Y	149,975,462	130,215,862	1.877339129
	44006	1180	T	Buchanan		873,250	873,250	.01258976
E+	44020	1187	T	Grand Chute		2,267,267,620	2,267,267,620	32.687494084
E+	44146	1203	V	Little Chute	Y	28,050,037	16,647,737	.240012604
E+	44201	1206	C	Appleton	Y	3,898,208,060	3,838,288,060	55.337101429
E+	70008	1913	T	Menasha		6,501,545	6,501,545	.093733625
E+	70201	1927	C	Appleton	Y	13,004,192	13,004,192	.187483138
Appleton Area Totals				10 Taxation Districts		7,027,274,727	6,936,192,827	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	610154	0358	Reg	Arcadia				
E+	06010	0134	T	Cross		1,075,530	1,075,530	.283357582
	06016	0137	T	Glencoe		33,523,300	33,523,300	8.832000248
E+	06028	0143	T	Montana		16,490,542	16,490,542	4.344574401
	06034	0146	T	Waumandee		21,779,605	21,779,605	5.738023308
	61004	1655	T	Arcadia		146,447,216	146,447,216	38.58277222
	61012	1659	T	Dodge		30,040,915	30,040,915	7.91453612
	61014	1660	T	Ettrick		242,712	242,712	.063944553
	61016	1661	T	Gale		3,113	3,113	.000820146
	61028	1667	T	Trempealeau		3,136,506	3,136,506	.826339345
	61201	1674	C	Arcadia	Y	155,644,100	126,826,900	33.413632077
Arcadia Totals				10 Taxation Districts		408,383,539	379,566,339	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	330161	0197	Reg	Argyle				
	23002	0647	T	Adams		34,057,673	34,057,673	24.693715378
	23018	0655	T	Jordan		9,671,372	9,671,372	7.01228494
	23032	0662	T	York		844,400	844,400	.612237168
	33002	0864	T	Argyle		42,239,752	42,239,752	30.626179702
	33014	0870	T	Fayette		2,396,568	2,396,568	1.737645672
	33020	0873	T	Lamont		4,589,051	4,589,051	3.327318318
	33036	0881	T	Wiota		9,258,292	9,258,292	6.712778866
	33101	0882	V	Argyle	Y	34,863,300	34,863,300	25.277839955
Argyle Totals				8 Taxation Districts		137,920,408	137,920,408	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	672450	0406	UHS	Arrowhead Union High				
	67004	1810	T	Delafield		699,653,970	699,653,970	13.275325395
	67010	1813	T	Lisbon		484,011,157	484,011,157	9.183690624
	67014	1814	T	Merton		1,394,854,523	1,394,854,523	26.466151078
E+	67022	1816	T	Oconomowoc		128,755,580	128,755,580	2.443025116
	67111	1824	V	Chenequa		455,550,200	455,550,200	8.643668725
E+	67136	1828	V	Hartland	Y	1,167,590,600	1,166,239,100	22.128372317
	67152	1832	V	Merton		376,123,800	376,123,800	7.136621885
	67158	1834	V	Nashotah		177,638,500	177,638,500	3.370535995
	67181	1838	V	Sussex	Y	27,176,106	27,176,106	.515642969
	67216	1841	C	Delafield	Y	352,640,312	352,640,312	6.69104313
	67270	1818	C	Pewaukee		7,690,617	7,690,617	.145922767
Arrowhead Union High Totals				11 Taxation Districts		5,271,685,365	5,270,333,865	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	020170	0018	Reg	Ashland				
	02008	0025	T	Gingles		55,706,800	55,706,800	8.712559766
	02016	0029	T	Marengo		24,582,426	24,582,426	3.844698596
E	02022	0032	T	Sanborn		22,404,800	22,404,800	3.504117254
	02026	0034	T	White River		48,758,200	48,758,200	7.6257967
	02201	0036	C	Ashland	Y	385,069,800	368,065,000	57.565473342
	04002	0076	T	Barksdale		117,316	117,316	.018348257
	04020	0085	T	Eileen		52,146,900	52,146,900	8.155790368
	04026	0089	T	Kelly		24,593,255	24,593,255	3.846392254
E	04028	0090	T	Keystone		27,020,100	27,020,100	4.22595152
	04040	0096	T	Pilsen		15,990,200	15,990,200	2.500871943
E	04201	1982	C	Ashland				
Ashland Totals				11 Taxation Districts		656,389,797	639,384,997	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	050182	0033	Reg	Ashwaubenon				
	05104	0122	V	Ashwaubenon	Y	1,973,378,731	1,903,342,331	100
Ashwaubenon Totals				1 Taxation Districts		1,973,378,731	1,903,342,331	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	370196	0215	Reg	Athens				
	37006	0965	T	Bern		29,154,364	29,154,364	15.170521658
	37034	0979	T	Halsey		36,965,700	36,965,700	19.2351633
	37036	0980	T	Hamburg		9,137,343	9,137,343	4.754631584
	37046	0985	T	Johnson		32,510,666	32,510,666	16.91697897
	37066	0995	T	Rib Falls		3,818,944	3,818,944	1.987193844
	37070	0997	T	Rietbrock		34,823,098	34,823,098	18.120256796
	37084	1004	T	Wien		62,722	62,722	.032637497
	37102	1005	V	Athens	Y	49,551,800	45,549,700	23.701861936
	60014	1632	T	Goodrich		155,192	155,192	.080754415
Athens Totals				9 Taxation Districts		196,179,829	192,177,729	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	710203	0437	Reg	Auburndale				
	37016	0970	T	Day		7,863,382	7,863,382	2.959031822
	37030	0977	T	Green Valley		245,165	245,165	.092256873
	49012	1308	T	Carson		2,501,547	2,501,547	.941345235
	49016	1310	T	Eau Pleine		374,749	374,749	.141020011
	71002	1933	T	Arpin		55,556,153	55,556,153	20.906071285
	71004	1934	T	Auburndale		53,385,700	53,385,700	20.089318456
	71016	1940	T	Hansen		4,125,886	4,125,886	1.552592506
E+	71024	1944	T	Milladore		36,118,552	36,118,552	13.591600247
	71030	1947	T	Richfield		15,888,644	15,888,644	5.978979936
	71040	1952	T	Sherry		48,411,740	48,411,740	18.217591263
	71100	1955	V	Arpin	Y	10,742,800	10,044,600	3.779835577
	71101	1956	V	Auburndale	Y	32,258,400	31,225,600	11.750356788
Auburndale Totals				12 Taxation Districts		267,472,718	265,741,718	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	180217	0119	Reg	Augusta				
	18002	0516	T	Bridge Creek		151,591,323	151,591,323	51.58897664
E+	18010	0520	T	Fairchild		2,601,014	2,601,014	.885167092
	18012	0521	T	Lincoln		13,177,608	13,177,608	4.484552927
	18014	0522	T	Ludington		35,981,376	35,981,376	12.245043642
	18016	0523	T	Otter Creek		11,420,317	11,420,317	3.886518405
	18026	0528	T	Wilson		14,785,070	14,785,070	5.031598219
	18202	0532	C	Augusta	Y	82,335,900	64,287,700	21.878143075
Augusta Totals				7 Taxation Districts		311,892,608	293,844,408	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	550231	0327	Reg	Baldwin-Woodville Area				
	55002	1460	T	Baldwin		66,280,005	66,280,005	12.218542223
	55004	1461	T	Cady		14,013,043	14,013,043	2.583267119
	55008	1463	T	Eau Galle		74,223,147	74,223,147	13.682839275
	55010	1464	T	Emerald		11,854,627	11,854,627	2.185368884
E+	55012	1465	T	Erin Prairie		7,183,520	7,183,520	1.324262761
	55018	1468	T	Hammond		33,305,332	33,305,332	6.139749164
	55024	1471	T	Pleasant Valley		3,699,074	3,699,074	.681914443
	55028	1473	T	Rush River		33,212,236	33,212,236	6.122587165
	55034	1476	T	Springfield		14,069,494	14,069,494	2.593673711
E	55106	1481	V	Baldwin	Y	231,944,300	227,376,800	41.916306908
	55192	1490	V	Woodville	Y	74,161,900	57,237,000	10.55148836
Baldwin-Woodville Area Totals				11 Taxation Districts		563,946,678	542,454,278	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	320245	0192	Reg	Bangor				
	32002	0845	T	Bangor		48,130,457	48,130,457	19.20119763
	32006	0847	T	Burns		77,717,429	77,717,429	31.004644595
	32010	0849	T	Farmington		1,463,987	1,463,987	.584043981
	32014	0851	T	Hamilton		232,082	232,082	.092586953
	32024	0856	T	Washington		11,998,692	11,998,692	4.786766442
	32106	0857	V	Bangor	Y	74,380,700	74,380,700	29.673487632
	32176	0859	V	Rockland	Y	26,892,900	26,094,000	10.409958313
	41022	1101	T	Leon		5,444,822	5,444,822	2.172161035
E+	41040	1110	T	Sparta		3,364,259	3,364,259	1.3421398
	41176	1989	V	Rockland		2,496,200	1,837,400	.73301362
Bangor Totals				10 Taxation Districts		252,121,528	250,663,828	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	560280	0333	Reg	Baraboo				
	11004	0278	T	Caledonia		1,080,680	1,080,680	.071782683
	56002	1496	T	Baraboo		181,392,100	181,392,100	12.048720871
	56008	1499	T	Delton		198,078,982	198,078,982	13.157124067
E+	56010	1500	T	Excelsior		31,469,213	31,469,213	2.090299211
E	56012	1501	T	Fairfield		97,438,500	97,438,500	6.472218407
	56016	1503	T	Freedom		21,097,231	21,097,231	1.401354565
	56018	1504	T	Greenfield		99,292,500	99,292,500	6.595367809
	56026	1508	T	Merrimac		27,736,471	27,736,471	1.842356955
	56034	1512	T	Sumpter		2,794,120	2,794,120	.18559558
E+	56146	1520	V	Lake Delton	Y	1,478,444	1,478,444	.09820361
	56161	1525	V	North Freedom	Y	24,028,100	22,037,800	1.463830568
	56191	1531	V	West Baraboo	Y	106,019,800	98,634,300	6.551647778
E	56206	1532	C	Baraboo	Y	760,124,100	722,958,100	48.021497895
Baraboo Totals				13 Taxation Districts		1,552,030,241	1,505,488,441	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	250287	0154	Reg	Barneveld				
	13010	0340	T	Blue Mounds		2,109,336	2,109,336	1.061790143
	25002	0689	T	Arena		2,392,278	2,392,278	1.204216493
	25004	0690	T	Brigham		111,621,729	111,621,729	56.187753691
	25020	0698	T	Moscow		8,794	8,794	.004426693
	25024	0700	T	Ridgeway		713,928	713,928	.359374568
	25106	0705	V	Barneveld	Y	86,371,600	81,812,400	41.182438413
Barneveld Totals				6 Taxation Districts		203,217,665	198,658,465	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	030308	0022	Reg	Barron Area				
	03002	0039	T	Almena		1,504,733	1,504,733	.359490619
	03004	0040	T	Arland		25,000,244	25,000,244	5.972722855
	03006	0041	T	Barron		44,514,897	44,514,897	10.634901912
	03014	0045	T	Clinton		63,896,233	63,896,233	15.26523066
	03018	0047	T	Cumberland		3,044,397	3,044,397	.727326483
E+	03020	0048	T	Dallas		34,866,276	34,866,276	8.329782843
	03028	0052	T	Maple Grove		46,208,726	46,208,726	11.03956881
E+	03034	0055	T	Prairie Farm		892,935	892,935	.213328049
	03036	0056	T	Prairie Lake		1,231,843	1,231,843	.294295401
	03040	0058	T	Sioux Creek		3,776,936	3,776,936	.902334872
	03042	0059	T	Stanfold		9,104,604	9,104,604	2.175149827
	03044	0060	T	Stanley		3,313,011	3,313,011	.791500136
E	03101	0064	V	Almena	Y	26,605,700	19,112,800	4.56617373
	03116	0066	V	Dallas	Y	13,051,900	11,841,700	2.829060078
	03206	0071	C	Barron	Y	126,610,200	123,751,700	29.565095723
E+	17028	0498	T	Sand Creek		104,677	104,677	.025008024
	17030	0499	T	Sheridan		152,355	152,355	.036398612
	17044	0506	T	Wilson		14,080,382	14,080,382	3.363895944
	17176	0512	V	Ridgeland	Y	12,968,400	12,175,200	2.908735423
Barron Area Totals				19 Taxation Districts		430,928,449	418,573,649	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	040315	0029	Reg	Bayfield				
	02014	0028	T	La Pointe		282,782,700	282,782,700	47.313395128
E	04006	0078	T	Bayfield		173,539,700	173,539,700	29.035554143
	04046	0098	T	Russell		34,709,800	34,709,800	5.807422032
	04206	0102	C	Bayfield		106,647,800	106,647,800	17.843628698
Bayfield Totals				4 Taxation Districts		597,680,000	597,680,000	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	140336	0097	Reg	Beaver Dam				
	14004	0398	T	Beaver Dam		300,974,139	300,974,139	20.331558569
	14006	0399	T	Burnett		13,710,088	13,710,088	.926150858
	14008	0400	T	Calamus		49,174,493	49,174,493	3.321860436
	14018	0405	T	Fox Lake		519,920	519,920	.035121901
	14032	0412	T	Lowell		15,400,242	15,400,242	1.040325003
	14034	0413	T	Oak Grove		13,071,445	13,071,445	.883008921
	14044	0418	T	Trenton		62,296,128	62,296,128	4.208259817
	14046	0419	T	Westford		77,912,137	77,912,137	5.263160423
	14206	0432	C	Beaver Dam	Y	1,018,613,700	947,271,300	63.990554073
Beaver Dam Totals				9 Taxation Districts		1,551,672,292	1,480,329,892	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	384263	0228	Reg	Beecher-Dunbar-Pembine				
	38008	1028	T	Beecher		93,445,200	93,445,200	37.250979657
	38010	1029	T	Dunbar		77,673,600	77,673,600	30.963791543
	38022	1035	T	Pembine		79,734,200	79,734,200	31.785228799
Beecher-Dunbar-Pembine Totals				3 Taxation Districts		250,853,000	250,853,000	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	130350	0081	Reg	Belleville				
	13040	0354	T	Montrose		98,655,099	98,655,099	21.181146042
	13042	0355	T	Oregon		17,895,304	17,895,304	3.842102956
	13048	0358	T	Primrose		4,067,872	4,067,872	.873367842
	13106	0370	V	Belleville	Y	147,793,500	144,556,700	31.036171521
	23006	0649	T	Brooklyn		29,321,514	29,321,514	6.295298231
	23014	0653	T	Exeter		138,334,477	138,334,477	29.700266784
	23106	0664	V	Belleville		32,937,500	32,937,500	7.071646624
Belleville Totals				7 Taxation Districts		469,005,266	465,768,466	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	330364	0198	Reg	Belmont Community				
	33004	0865	T	Belmont		39,840,638	39,840,638	25.930814778
	33012	0869	T	Elk Grove		22,754,598	22,754,598	14.810135974
	33018	0872	T	Kendall		22,983,627	22,983,627	14.959202578
	33026	0876	T	Seymour		11,272,997	11,272,997	7.337181629
	33106	0883	V	Belmont	Y	62,522,700	56,790,200	36.962665041
Belmont Community Totals				5 Taxation Districts		159,374,560	153,642,060	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	530413	0315	Reg	Beloit				
	53004	1398	T	Beloit		56,370,903	56,370,903	4.407840827
	53038	1415	T	Turtle		19,893,100	19,893,100	1.555512041
	53206	1420	C	Beloit	Y	1,360,795,405	1,202,613,915	94.036647132
Beloit Totals				3 Taxation Districts		1,437,059,408	1,278,877,918	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	530422	0316	Reg	Beloit Turner				
	53004	1398	T	Beloit		338,588,697	338,588,697	83.266445472
	53020	1406	T	La Prairie		1,593,380	1,593,380	.391847365
	53038	1415	T	Turtle		29,838,959	29,838,959	7.338059641
	53206	1420	C	Beloit	Y	44,745,286	36,611,786	9.003647522
Beloit Turner Totals				4 Taxation Districts		414,766,322	406,632,822	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	330427	0199	Reg	Benton				
	22022	0604	T	Hazel Green		1,070,558	1,070,558	1.510480232
	33006	0866	T	Benton		19,528,555	19,528,555	27.553384576
	33024	0875	T	New Diggings		18,609,827	18,609,827	26.257125539
	33107	0884	V	Benton	Y	37,505,500	31,666,400	44.679009653
Benton Totals				4 Taxation Districts		76,714,440	70,875,340	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	240434	0150	Reg	Berlin Area				
	24002	0672	T	Berlin		99,701,694	99,701,694	15.735712365
	24004	0673	T	Brooklyn		7,131,205	7,131,205	1.125503351
E+	24018	0680	T	Saint Marie		3,574,049	3,574,049	.564084769
	24020	0681	T	Seneca		32,494,400	32,494,400	5.128524013
	24206	0684	C	Berlin	Y	241,468,300	228,395,900	36.047252995
	69002	1883	T	Aurora		90,031,344	90,031,344	14.209461005
	69004	1884	T	Bloomfield		952,733	952,733	.150367881
	69014	1889	T	Leon		21,389,252	21,389,252	3.37582145
E+	69016	1890	T	Marion		2,348,986	2,348,986	.370735607
	69024	1894	T	Poy Sippi		63,579,964	63,579,964	10.034694352
	69030	1897	T	Saxeville		221,651	221,651	.034982719
	69034	1899	T	Warren		30,134,802	30,134,802	4.756113536
	69206	1907	C	Berlin	Y	12,122,600	5,595,800	.883173552
	70014	1916	T	Nepeuskun		29,904,225	29,904,225	4.719722045
	70022	1920	T	Rushford		18,145,396	18,145,396	2.863850359
Berlin Area Totals				15 Taxation Districts		653,200,601	633,601,401	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	646013	0386	UHS	Bigfoot Union High				
E+	64006	1733	T	Delavan		88,502,582	88,502,582	3.773368085
E+	64016	1738	T	Linn		642,204,801	642,204,801	27.380840707
	64022	1741	T	Sharon		49,950,174	49,950,174	2.129659815
	64030	1745	T	Walworth		192,745,630	192,745,630	8.217841698
E+	64126	1749	V	Fontana	Y	1,163,096,700	1,112,417,400	47.428676307
	64181	1752	V	Sharon	Y	71,326,300	71,326,300	3.04104556
	64191	1753	V	Walworth	Y	188,306,300	188,306,300	8.028567828
Bigfoot Union High Totals				7 Taxation Districts		2,396,132,487	2,345,453,187	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
650441	0390	0390	Reg	Birchwood				
03010	0043	0043	T	Cedar Lake		125,421,647	125,421,647	23.070082101
54044	1447	1447	T	Wilkinson		7,712,700	7,712,700	1.418675535
54048	1449	1449	T	Wilson		9,858,400	9,858,400	1.81335601
57004	1537	1537	T	Couderay		874,176	874,176	.160796103
57008	1539	1539	T	Edgewater		165,219,400	165,219,400	30.390488514
57018	1544	1544	T	Meteor		20,048,612	20,048,612	3.687745584
57026	1548	1548	T	Sand Lake		23,910,982	23,910,982	4.398190672
65010	1765	1765	T	Birchwood		162,614,749	162,614,749	29.911388504
65106	1782	1782	V	Birchwood	Y	29,449,200	27,994,300	5.149276977
Birchwood Totals				9 Taxation Districts		545,109,866	543,654,966	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	332240	0202	Reg	Black Hawk (Gratiot)				
	23008	0650	T	Cadiz		27,262,026	27,262,026	16.281049853
	23018	0655	T	Jordan		5,238,604	5,238,604	3.128526577
	33010	0868	T	Darlington		8,012	8,012	.004784816
	33016	0871	T	Gratiot		32,886,927	32,886,927	19.640275378
	33022	0874	T	Monticello		937,534	937,534	.55990108
	33030	0878	T	Wayne		34,142,900	34,142,900	20.39035019
	33036	0881	T	Wiota		42,909,461	42,909,461	25.625794419
	33131	0886	V	Gratiot	Y	7,319,200	6,538,000	3.904533872
	33181	0888	V	South Wayne		17,522,900	17,522,900	10.464783816
Black Hawk (Gratiot) Totals				9 Taxation Districts		168,227,564	167,446,364	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	270476	0162	Reg	Black River Falls				
E+	10008	0234	T	Dewhurst		6,850,047	6,850,047	.839466389
E	27002	0732	T	Adams		148,403,300	148,403,300	18.186675556
	27004	0733	T	Albion		84,900,574	84,900,574	10.404480183
	27006	0734	T	Alma		31,048,136	31,048,136	3.804917923
	27010	0736	T	Brockway		102,041,300	102,041,300	12.50505896
E+	27016	0739	T	Curran		11,039,608	11,039,608	1.352892887
E+	27018	0740	T	Franklin		821,408	821,408	.100662726
	27020	0741	T	Garden Valley		1,225,143	1,225,143	.150140046
	27024	0743	T	Hixton		35,507,514	35,507,514	4.351410224
	27026	0744	T	Irving		36,266,213	36,266,213	4.444388026
E+	27028	0745	T	Knapp		29,469,203	29,469,203	3.611421268
E	27030	0746	T	Komensky		10,523,200	10,523,200	1.289607604
	27032	0747	T	Manchester		71,219,100	71,219,100	8.727829267
E	27036	0749	T	Millston		14,408,400	14,408,400	1.765734967
	27040	0751	T	Northfield		3,944,478	3,944,478	.483391822
	27042	0752	T	Springfield		498,427	498,427	.061081729
	27136	0754	V	Hixton	Y	19,610,400	19,178,500	2.350305938
	27206	0758	C	Black River Falls	Y	223,658,800	204,365,300	25.044762522
	41028	1104	T	New Lyme		4,290,300	4,290,300	.525771962
Black River Falls Totals				19 Taxation Districts		835,725,551	816,000,151	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	610485	0359	Reg	Blair-Taylor				
	27004	0733	T	Albion		15,012,426	15,012,426	4.467653043
E+	27016	0739	T	Curran		60,644,750	60,644,750	18.047696081
E+	27018	0740	T	Franklin		12,981,258	12,981,258	3.863183526
	27042	0752	T	Springfield		53,977,473	53,977,473	16.063534402
	27186	0757	V	Taylor	Y	12,690,000	9,892,300	2.943918871
	61004	1655	T	Arcadia		1,897,487	1,897,487	.564686452
	61014	1660	T	Ettrick		46,921,115	46,921,115	13.963583382
	61022	1664	T	Pigeon		1,714,629	1,714,629	.510268458
	61024	1665	T	Preston		61,105,147	61,105,147	18.18470885
E	61206	1675	C	Blair	Y	83,558,400	71,878,300	21.390766937
Blair-Taylor Totals				10 Taxation Districts		350,502,685	336,024,885	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	090497	0053	Reg	Bloomer				
	09006	0201	T	Auburn		35,125,766	35,125,766	6.916036635
	09010	0203	T	Bloomer		72,560,752	72,560,752	14.286743786
	09012	0204	T	Cleveland		33,285,830	33,285,830	6.553765111
E+	09016	0206	T	Cooks Valley		55,906,348	55,906,348	11.00759912
E+	09020	0208	T	Eagle Point		2,746,607	2,746,607	.540789193
	09032	0213	T	Howard		8,669,349	8,669,349	1.706938869
	09038	0217	T	Sampson		960,584	960,584	.18913279
	09042	0219	T	Tilden		13,676,896	13,676,896	2.692892556
	09046	0221	T	Woodmohr		74,642,390	74,642,390	14.696604874
	09206	0225	C	Bloomer	Y	218,118,400	209,572,400	41.263453049
	17010	0489	T	Grant		443,351	443,351	.087292951
E+	17028	0498	T	Sand Creek		298,390	298,390	.058751065
Bloomer Totals				12 Taxation Districts		516,434,663	507,888,663	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	580602	0341	Reg	Bonduel				
	58004	1559	T	Angelica		15,255,761	15,255,761	3.424597388
	58020	1567	T	Green Valley		14,299,133	14,299,133	3.209854528
	58022	1568	T	Hartland		62,073,100	62,073,100	13.934105031
	58028	1571	T	Lessor		70,283,074	70,283,074	15.77707147
E+	58030	1572	T	Maple Grove		167,659	167,659	.037635918
	58034	1574	T	Navarino		34,613,804	34,613,804	7.770070779
	58044	1579	T	Washington		123,083,072	123,083,072	27.629560193
	58046	1580	T	Waukechon		19,989,742	19,989,742	4.487276527
	58107	1585	V	Bonduel	Y	72,411,800	59,190,600	13.287044425
	58111	1587	V	Cecil		46,520,100	46,520,100	10.442783742
Bonduel Totals				10 Taxation Districts		458,697,245	445,476,045	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	220609	0134	Reg	Boscobel Area				
E+	12004	0314	T	Clayton		135,988	135,988	.050347353
E+	12010	0317	T	Haney		2,264,383	2,264,383	.838351106
E+	12012	0318	T	Marietta		29,599,206	29,599,206	10.958626292
	12016	0320	T	Scott		29,834,396	29,834,396	11.045701578
	22006	0596	T	Boscobel		23,672,300	23,672,300	8.764285406
E+	22010	0598	T	Castle Rock		82,658	82,658	.030602785
	22024	0605	T	Hickory Grove		18,767,213	18,767,213	6.948256444
	22034	0610	T	Marion		26,097,588	26,097,588	9.66220898
	22038	0612	T	Mount Hope		482,908	482,908	.17878886
	22060	0623	T	Watterstown		12,888,427	12,888,427	4.771731208
	22064	0625	T	Woodman		11,452,288	11,452,288	4.240024019
	22191	0640	V	Woodman		3,798,700	3,798,700	1.406407108
	22206	0641	C	Boscobel	Y	112,159,100	109,137,200	40.406279458
	52024	1385	T	Richwood		1,886,347	1,886,347	.698389404
Boscobel Area Totals				14 Taxation Districts		273,121,502	270,099,602	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
580623	0342	Reg	Bowler					
58002	1558	T	Almon			52,204,669	52,204,669	34.879858354
58008	1561	T	Bartelme			16,663,300	16,663,300	11.133363257
58026	1570	T	Hutchins			15,828,552	15,828,552	10.575637434
58032	1573	T	Morris			16,045,068	16,045,068	10.720299733
58042	1578	T	Seneca			40,661,568	40,661,568	27.167488262
58108	1586	V	Bowler		Y	8,417,800	8,266,800	5.52335296
Bowler Totals				6 Taxation Districts		149,820,957	149,669,957	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	170637	0114	Reg	Boyceville Community				
	03050	0063	T	Vance Creek		217,540	217,540	.084960789
	17012	0490	T	Hay River		48,695,877	48,695,877	19.018296162
	17014	0491	T	Lucas		309,394	309,394	.120834598
	17018	0493	T	New Haven		27,253,728	27,253,728	10.644011414
	17020	0494	T	Otter Creek		2,027,631	2,027,631	.791896342
	17030	0499	T	Sheridan		15,636,520	15,636,520	6.106881868
	17032	0500	T	Sherman		33,686,639	33,686,639	13.156400843
	17036	0502	T	Stanton		30,513,659	30,513,659	11.917185593
	17038	0503	T	Tainter		26,433,994	26,433,994	10.323862257
	17040	0504	T	Tiffany		26,965,255	26,965,255	10.531347565
	17044	0506	T	Wilson		149,634	149,634	.058439932
	17106	0507	V	Boyceville	Y	38,551,800	33,593,200	13.119908008
	17141	0511	V	Knapp	Y	90,846	90,846	.035480132
E	17191	0513	V	Wheeler		9,417,300	9,417,300	3.677949992
E+	55014	1466	T	Forest		766,011	766,011	.299167506
	55034	1476	T	Springfield		290,299	290,299	.113376998
Boyceville Community Totals				16 Taxation Districts		261,006,127	256,047,527	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	300657	0176	Elem	Brighton #1				
	30002	0816	T	Brighton		145,870,981	145,870,981	99.705902716
E+	30171	0824	V	Paddock Lake	Y	74,058	74,058	.05062021
E+	51006	1357	T	Dover		356,210	356,210	.243477074
Brighton #1 Totals				3 Taxation Districts		146,301,249	146,301,249	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	080658	0048	Reg	Brillion				
E+	05018	0110	T	Holland		5,507,939	5,507,939	1.597951163
	05026	0114	T	Morrison		1,132,402	1,132,402	.328529981
E+	08002	0179	T	Brillion		96,294,006	96,294,006	27.936605477
	08014	0185	T	Rantoul		22,063,749	22,063,749	6.401086389
	08018	0187	T	Woodville		3,795,237	3,795,237	1.101065821
	08206	0193	C	Brillion	Y	191,979,200	169,632,000	49.213263183
	36022	0942	T	Maple Grove		20,758,565	20,758,565	6.022429274
	36030	0946	T	Rockland		25,503,670	25,503,670	7.399068713
Brillion Totals				8 Taxation Districts		367,034,768	344,687,568	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	300665	0177	Elem	Bristol #1				
	30104	1984	V	Bristol		449,942,863	449,942,863	79.441057975
	30174	0825	V	Pleasant Prairie	Y	112,163,371	3,179,571	.561379021
	30241	0828	C	Kenosha	Y	113,263,355	113,263,355	19.997563004
Bristol #1 Totals				3 Taxation Districts		675,369,589	566,385,789	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	230700	0145	Reg	Brodhead				
	23012	0652	T	Decatur		127,572,040	127,572,040	31.525217659
	23026	0659	T	Spring Grove		56,249,428	56,249,428	13.900188951
	23028	0660	T	Sylvester		679,289	679,289	.167863848
	23206	0669	C	Brodhead	Y	154,021,300	148,601,800	36.722028507
	53002	1397	T	Avon		30,859,813	30,859,813	7.625983889
	53024	1408	T	Magnolia		5,924,306	5,924,306	1.463996626
	53036	1414	T	Spring Valley		30,466,967	30,466,967	7.528904971
	53210	1973	C	Brodhead		4,696,800	4,313,000	1.065815548
Brodhead Totals				8 Taxation Districts		410,469,943	404,666,643	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
E	400721 40107	0233 1072	Reg V	Brown Deer Brown Deer	Y	942,430,400	905,447,100	100
Brown Deer Totals				1 Taxation Districts		942,430,400	905,447,100	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	540735	0323	Reg	Bruce				
	54002	1426	T	Atlanta		45,400,900	45,400,900	14.249265003
	54004	1427	T	Big Bend		35,065,857	35,065,857	11.005567928
	54020	1435	T	Hubbard		5,425,939	5,425,939	1.702953966
	54026	1438	T	Murry		23,364,000	23,364,000	7.332890483
	54036	1443	T	Stubbs		40,053,882	40,053,882	12.571080728
	54038	1444	T	Thornapple		50,621,799	50,621,799	15.887866295
	54042	1446	T	Washington		42,606,243	42,606,243	13.372150052
	54106	1450	V	Bruce	Y	24,675,700	24,493,100	7.687263306
	57016	1543	T	Meadowbrook		329,533	329,533	.10342533
	57018	1544	T	Meteor		3,761,788	3,761,788	1.180653117
E	57030	1550	T	Weirgor		40,480,900	40,480,900	12.705102138
E	57121	1553	V	Exeland		7,015,300	7,015,300	2.201781656
Bruce Totals				12 Taxation Districts		318,801,841	318,619,241	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	510777	0301	Reg	Burlington Area				
	30002	0816	T	Brighton		1,329	1,329	.000071627
	51002	1355	T	Burlington		620,480,000	620,480,000	33.441057773
E+	51006	1357	T	Dover		195,516,822	195,516,822	10.537469927
	51176	1366	V	Rochester		90,621,178	90,621,178	4.884070476
E	51206	1371	C	Burlington	Y	806,651,500	637,462,800	34.356353667
	64008	1734	T	East Troy		2,423,000	2,423,000	.13058871
	64018	1739	T	Lyons		147,712,557	147,712,557	7.961036863
	64024	1742	T	Spring Prairie		160,631,915	160,631,915	8.657331662
E	64206	1755	C	Burlington		594,100	594,100	.032019295
Burlington Area Totals				9 Taxation Districts		2,024,632,401	1,855,443,701	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	020840	0019	Reg	Butternut				
	02002	0022	T	Agenda		40,263,000	40,263,000	37.019193537
	02006	0024	T	Chippewa		47,356,000	47,356,000	43.540742844
E	02106	0035	V	Butternut		10,622,100	10,622,100	9.766325799
	50026	1344	T	Lake		10,521,399	10,521,399	9.67373782
Butternut Totals				4 Taxation Districts		108,762,499	108,762,499	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	090870	0054	Reg	Cadott Community				
	09002	0199	T	Anson		19,318,810	19,318,810	6.105668528
	09004	0200	T	Arthur		41,333,628	41,333,628	13.063404611
	09014	0205	T	Colburn		9,215,807	9,215,807	2.912636066
	09018	0207	T	Delmar		8,449,747	8,449,747	2.670524444
	09022	0209	T	Edson		16,693,517	16,693,517	5.275950298
	09026	0211	T	Goetz		48,516,700	48,516,700	15.333599134
E+	09034	0214	T	Lafayette		29,511,812	29,511,812	9.327144981
	09040	0218	T	Sigel		70,068,900	70,068,900	22.145125789
	09111	0223	V	Cadott	Y	71,930,500	71,350,900	22.550299143
	18014	0522	T	Ludington		1,947,955	1,947,955	.615647006
Cadott Community Totals				10 Taxation Districts		316,987,376	316,407,776	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	110882	0068	Reg	Cambria-Friesland				
E+	11008	0280	T	Courtland		26,341,266	26,341,266	13.176472747
	11034	0293	T	Randolph		58,015,823	58,015,823	29.020773362
	11036	0294	T	Scott		23,889,422	23,889,422	11.950007183
	11038	0295	T	Springvale		25,410,586	25,410,586	12.710926419
	11111	0299	V	Cambria		46,140,600	46,140,600	23.080529175
	11127	0302	V	Friesland	Y	20,201,500	16,204,900	8.106042558
	24008	0675	T	Kingston		323,691	323,691	.161917261
E+	24012	0677	T	Manchester		3,585,073	3,585,073	1.793331295
Cambria-Friesland Totals				8 Taxation Districts		203,907,961	199,911,361	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	130896	0083	Reg	Cambridge				
E+	13002	0336	T	Albion		5,927,727	5,927,727	1.054568095
	13016	0343	T	Christiana		94,524,345	94,524,345	16.816286996
E+	13024	0347	T	Deerfield		18,717,401	18,717,401	3.329906037
	13046	0357	T	Pleasant Springs		248,235	248,235	.044162073
	13111	0374	V	Cambridge	Y	123,240,900	123,240,900	21.92508548
	13176	0386	V	Rockdale		14,585,300	14,585,300	2.59478752
	28018	0768	T	Lake Mills		17,405,807	17,405,807	3.09656783
	28022	0770	T	Oakland		275,299,529	275,299,529	48.976968732
	28028	0773	T	Sumner		7,034,831	7,034,831	1.251526652
	28111	0776	V	Cambridge		5,115,900	5,115,900	.910140585
Cambridge Totals				10 Taxation Districts		562,099,975	562,099,975	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	030903	0023	Reg	Cameron				
	03024	0050	T	Doyle		1,021,727	1,021,727	.331081076
	03028	0052	T	Maple Grove		740,974	740,974	.240105693
	03036	0056	T	Prairie Lake		46,827,124	46,827,124	15.173891454
	03044	0060	T	Stanley		127,634,788	127,634,788	41.358859
	03046	0061	T	Sumner		53,014,871	53,014,871	17.178972982
	03111	0065	V	Cameron	Y	79,083,900	77,440,400	25.093837148
	03276	0074	C	Rice Lake	Y	1,923,378	1,923,378	.623252647
Cameron Totals				7 Taxation Districts		310,246,762	308,603,262	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	200910	0123	Reg	Campbellsport				
	20004	0545	T	Ashford		133,658,904	133,658,904	15.955949681
	20006	0546	T	Auburn		124,257,119	124,257,119	14.833582193
	20008	0547	T	Byron		17,631,613	17,631,613	2.104828944
	20012	0549	T	Eden		94,620,619	94,620,619	11.295632318
	20016	0551	T	Empire		23,419,874	23,419,874	2.795820704
	20020	0553	T	Forest		92,724,400	92,724,400	11.069265244
	20032	0559	T	Osceola		193,132,300	193,132,300	23.055772331
	20111	0566	V	Campbellsport	Y	103,264,400	103,264,400	12.327510708
	20121	0567	V	Eden		45,253,400	45,253,400	5.402266154
	59002	1597	T	Greenbush		982,701	982,701	.117313005
	59012	1602	T	Mitchell		8,729,059	8,729,059	1.042058718
Campbellsport Totals				11 Taxation Districts		837,674,389	837,674,389	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	410980	0251	Reg	Cashton				
	32024	0856	T	Washington		13,653,744	13,653,744	7.423239672
E	41016	1098	T	Jefferson		36,175,600	36,175,600	19.667876377
	41022	1101	T	Leon		6,451,074	6,451,074	3.507306746
	41032	1106	T	Portland		48,301,487	48,301,487	26.260453874
E+	41038	1109	T	Sheldon		2,158,730	2,158,730	1.173653921
	41046	1113	T	Wells		6,692,959	6,692,959	3.638814289
	41111	1115	V	Cashton	Y	59,339,500	39,699,300	21.583634402
E	41151	1117	V	Melvina		2,303,700	2,303,700	1.252470914
	62004	1682	T	Christiana		5,677,152	5,677,152	3.086542413
	62006	1683	T	Clinton		22,818,669	22,818,669	12.406007391
Cashton Totals				10 Taxation Districts		203,572,615	183,932,415	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	220994	0135	Reg	Cassville				
	22002	0594	T	Beetown		6,023,893	6,023,893	4.753493337
	22004	0595	T	Bloomington		2,069	2,069	.001632661
	22008	0597	T	Cassville		29,143,100	29,143,100	22.997010683
	22018	0602	T	Glen Haven		13,569,367	13,569,367	10.707676186
	22058	0622	T	Waterloo		33,876,372	33,876,372	26.732066554
	22111	0630	V	Cassville		44,110,800	44,110,800	34.808120579
Cassville Totals				6 Taxation Districts		126,725,601	126,725,601	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	591029	0346	Reg	Cedar Grove-Belgium Area				
	45002	1211	T	Belgium		119,139,071	119,139,071	21.866495437
	45106	1218	V	Belgium	Y	163,776,200	135,079,400	24.792144667
	59006	1599	T	Holland		153,354,674	153,354,674	28.146344026
	59028	1610	T	Sherman		415,734	415,734	.076302808
	59112	1614	V	Cedar Grove	Y	137,443,400	136,858,700	25.118713063
Cedar Grove-Belgium Area Totals				5 Taxation Districts		574,129,079	544,847,579	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	451015	0273	Reg	Cedarburg				
	45004	1212	T	Cedarburg		784,855,222	784,855,222	36.359774071
	45008	1214	T	Grafton		2,096,033	2,096,033	.09710235
	45131	1220	V	Grafton	Y	121,829,486	121,829,486	5.643961411
	45211	1224	C	Cedarburg	Y	1,184,144,441	1,184,144,441	54.857536951
E+	45255	1225	C	Mequon	Y	17,590,579	17,590,579	.814913962
	66014	1793	T	Jackson		48,065,369	48,065,369	2.226711256
Cedarburg Totals				6 Taxation Districts		2,158,581,130	2,158,581,130	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	305054	0181	UHS	Central-Westosha Union High				
	30002	0816	T	Brighton		153,033,993	153,033,993	8.098769203
	30006	0818	T	Paris		189,194,658	189,194,658	10.012441286
	30012	0820	T	Salem		465,927,373	465,927,373	24.65751684
	30016	0822	T	Wheatland		224,511,753	224,511,753	11.881470485
	30104	1984	V	Bristol		514,406,100	514,406,100	27.22307769
E+	30171	0824	V	Paddock Lake	Y	220,147,717	220,044,917	11.645079385
	30174	0825	V	Pleasant Prairie	Y	112,163,371	3,179,571	.168267267
	30241	0828	C	Kenosha	Y	118,941,105	118,941,105	6.294526721
E+	51006	1357	T	Dover		356,210	356,210	.018851123
Central-Westosha Union High Totals				9 Taxation Districts		1,998,682,280	1,889,595,680	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	501071	0447	Reg	Chequamegon				
E	02010	0026	T	Gordon		60,090,900	60,090,900	7.665830411
	02012	0027	T	Jacobs		38,122,300	38,122,300	4.86328357
	02020	0031	T	Peeksville		18,849,800	18,849,800	2.404679745
	02024	0033	T	Shanagolden		20,963,900	20,963,900	2.674376688
E	26020	0728	T	Sherman		134,218,400	134,218,400	17.122317895
	50004	1333	T	Eisenstein		66,587,200	66,587,200	8.494567109
	50010	1336	T	Fifield		184,203,900	184,203,900	23.498996659
	50026	1344	T	Lake		140,220,601	140,220,601	17.888022102
	50271	1352	C	Park Falls	Y	124,971,700	111,486,950	14.222453844
	57028	1549	T	Spider Lake		9,135,900	9,135,900	1.165471977
Chequamegon Totals				10 Taxation Districts		797,364,601	783,879,851	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	031080	0024	Reg	Chetek-Weyerhaeuser Area				
	03012	0044	T	Chetek		244,055,100	244,055,100	27.996781689
	03022	0049	T	Dovre		85,880,079	85,880,079	9.851733577
	03036	0056	T	Prairie Lake		103,174,334	103,174,334	11.835644102
	03040	0058	T	Sioux Creek		40,280,464	40,280,464	4.620773575
	03046	0061	T	Sumner		3,788,839	3,788,839	.43463668
	03211	0072	C	Chetek	Y	133,405,300	125,163,200	14.358096946
	09006	0201	T	Auburn		5,940,206	5,940,206	.681430753
	09038	0217	T	Sampson		14,569,351	14,569,351	1.671323153
E+	17028	0498	T	Sand Creek		24,841,786	24,841,786	2.849725572
	54004	1427	T	Big Bend		72,841,505	72,841,505	8.356013512
	54030	1440	T	Rusk		99,098,671	99,098,671	11.368104406
E	54034	1442	T	Strickland		27,467,700	27,467,700	3.150957306
	54036	1443	T	Stubbs		15,922,418	15,922,418	1.826540239
	54191	1457	V	Weyerhaeuser	Y	13,609,200	8,701,900	.99823849
Chetek-Weyerhaeuser Area Totals				14 Taxation Districts		884,874,953	871,725,553	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	081085	0049	Reg	Chilton				
	08004	0180	T	Brothertown		97,345,882	97,345,882	20.095017971
	08006	0181	T	Charlestown		50,918,637	50,918,637	10.511085878
	08008	0182	T	Chilton		73,131,722	73,131,722	15.096511918
	08012	0184	T	New Holstein		441,701	441,701	.091179918
	08014	0185	T	Rantoul		28,087,484	28,087,484	5.798072647
	08016	0186	T	Stockbridge		31,081,017	31,081,017	6.416024821
	08181	0191	V	Stockbridge		148,493	148,493	.030653269
	08211	0194	C	Chilton	Y	239,819,300	202,624,300	41.827541814
	36008	0935	T	Eaton		648,706	648,706	.133911763
Chilton Totals				9 Taxation Districts		521,622,942	484,427,942	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	091092	0055	Reg	Chippewa Falls Area				
	09002	0199	T	Anson		171,802,548	171,802,548	7.026408802
E+	09020	0208	T	Eagle Point		308,800,517	308,800,517	12.629374221
	09028	0212	T	Hallie		13,092,200	13,092,200	.535446944
	09032	0213	T	Howard		20,668,588	20,668,588	.845307304
E+	09034	0214	T	Lafayette		542,287,288	542,287,288	22.178554498
	09042	0219	T	Tilden		104,427,104	104,427,104	4.270876837
	09044	0220	T	Wheaton		128,452,384	128,452,384	5.253466681
	09046	0221	T	Woodmohr		311,710	311,710	.012748367
E+	09128	1981	V	Lake Hallie	Y	500,963,710	427,368,710	17.478595636
	09211	0226	C	Chippewa Falls	Y	817,664,900	717,145,500	29.329934348
	09221	0228	C	Eau Claire		5,563,433	5,563,433	.227534196
E+	18020	0525	T	Seymour		5,177,547	5,177,547	.211752167
Chippewa Falls Area Totals				12 Taxation Districts		2,619,211,929	2,445,097,529	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	481120	0288	Reg	Clayton				
E+	03048	0062	T	Turtle Lake		18,780,668	18,780,668	17.604883102
	03050	0063	T	Vance Creek		12,820,591	12,820,591	12.017943444
	48016	1273	T	Clayton		54,168,744	54,168,744	50.777448699
E+	48032	1281	T	Lincoln		251,840	251,840	.236073273
	48112	1292	V	Clayton	Y	21,517,800	20,656,900	19.363651482
Clayton Totals				5 Taxation Districts		107,539,643	106,678,743	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	481127	0289	Reg	Clear Lake				
	03050	0063	T	Vance Creek		19,549,717	19,549,717	10.152976673
	17018	0493	T	New Haven		1,411,040	1,411,040	.732811437
E+	48010	1270	T	Black Brook		36,752,059	36,752,059	19.086864413
	48016	1273	T	Clayton		3,890,259	3,890,259	2.020372411
	48018	1274	T	Clear Lake		51,673,600	51,673,600	26.836237854
	48113	1293	V	Clear Lake	Y	49,246,100	45,223,500	23.486434128
E+	55006	1462	T	Cylon		9,546,239	9,546,239	4.957756774
E+	55014	1466	T	Forest		24,505,166	24,505,166	12.72654631
Clear Lake Totals				8 Taxation Districts		196,574,180	192,551,580	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	531134	0317	Reg	Clinton Community				
	53006	1399	T	Bradford		88,259,676	88,259,676	21.330878464
	53010	1401	T	Clinton		67,514,900	67,514,900	16.317215196
	53020	1406	T	La Prairie		25,378,540	25,378,540	6.13356605
	53038	1415	T	Turtle		129,820,741	129,820,741	31.375488489
	53111	1417	V	Clinton	Y	116,682,200	99,362,800	24.014316692
	53206	1420	C	Beloit	Y	66,155,509	1,425,409	.344497369
	64022	1741	T	Sharon		2,002,778	2,002,778	.48403774
Clinton Community Totals				7 Taxation Districts		495,814,344	413,764,844	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	681141	0422	Reg	Clintonville				
	44014	1184	T	Deer Creek		36,235,582	36,235,582	6.580681398
	44030	1192	T	Maine		8,496,311	8,496,311	1.543000351
	44106	1198	V	Bear Creek		14,243,500	14,243,500	2.586737409
	58010	1562	T	Belle Plaine		82,774,475	82,774,475	15.032529292
	58034	1574	T	Navarino		3,201,505	3,201,505	.581419788
	58036	1575	T	Pella		11,689,862	11,689,862	2.122975627
	68002	1848	T	Bear Creek		56,575,008	56,575,008	10.274489388
	68020	1857	T	Larrabee		77,178,318	77,178,318	14.016220895
	68022	1858	T	Lebanon		2,865	2,865	.000520308
	68028	1861	T	Matteson	Y	60,916,700	60,909,300	11.061632664
	68038	1866	T	Union		7,216,988	7,216,988	1.310664713
	68121	1871	V	Embarrass		14,221,100	14,221,100	2.582669383
	68211	1876	C	Clintonville	Y	218,774,000	177,890,900	32.306458785
Clintonville Totals				13 Taxation Districts		591,526,214	550,635,714	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	061155	0042	Reg	Cochrane-Fountain City				
	06004	0131	T	Belvidere		41,996,126	41,996,126	11.905845727
E	06006	0132	T	Buffalo		60,176,900	60,176,900	17.060070915
E+	06010	0134	T	Cross		33,595,770	33,595,770	9.524356001
	06018	0138	T	Lincoln		344,053	344,053	.097538567
	06022	0140	T	Milton		48,424,600	48,424,600	13.728309535
E+	06028	0143	T	Montana		3,637,501	3,637,501	1.031226684
	06034	0146	T	Waumandee		25,445,678	25,445,678	7.213815786
	06111	0147	V	Cochrane		22,031,800	22,031,800	6.245985925
	06201	0149	C	Alma	Y	91,117	91,117	.025831548
	06206	0150	C	Buffalo City		66,114,600	66,114,600	18.743400948
	06226	0151	C	Fountain City		50,877,200	50,877,200	14.423618365
Cochrane-Fountain City Totals				11 Taxation Districts		352,735,345	352,735,345	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	101162	0061	Reg	Colby				
	10006	0233	T	Colby		35,463,977	35,463,977	11.260145214
	10018	0239	T	Green Grove		12,359,334	12,359,334	3.924204428
	10036	0248	T	Mayville		25,166,619	25,166,619	7.990637499
	10054	0257	T	Unity		26,142,240	26,142,240	8.300406315
	10116	0265	V	Dorchester	Y	43,642,700	31,895,100	10.126993304
	10186	0267	V	Unity		4,558,500	3,778,300	1.199645676
	10211	0270	C	Colby		46,018,800	41,510,300	13.179909458
	37010	0967	T	Brighton		17,481,792	17,481,792	5.550632873
	37026	0975	T	Frankfort		16,099,952	16,099,952	5.111885716
	37042	0983	T	Holton		29,081,017	29,081,017	9.233495567
	37044	0984	T	Hull		49,911,045	49,911,045	15.847224763
	37116	1008	V	Dorchester		944,600	944,600	.299919357
	37186	1017	V	Unity	Y	7,922,400	7,696,100	2.44358391
	37201	1018	C	Abbotsford		2,544,553	2,544,553	.807919436
	37211	1019	C	Colby	Y	29,034,800	14,876,400	4.723396484
Colby Totals				15 Taxation Districts		346,372,329	314,951,329	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	381169	0223	Reg	Coleman				
E+	38006	1027	T	Beaver		119,357,268	119,357,268	26.472658625
	38014	1031	T	Grover		36,342,270	36,342,270	8.060476949
	38028	1038	T	Pound		90,832,800	90,832,800	20.146118847
	38111	1043	V	Coleman	Y	36,308,700	31,616,800	7.012398719
	38171	1045	V	Pound		11,638,900	11,638,900	2.581431627
	42006	1128	T	Bagley		1,001,724	1,001,724	.222175808
	42008	1129	T	Brazeau		160,080,208	160,080,208	35.504739426
Coleman Totals				7 Taxation Districts		455,561,870	450,869,970	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	171176	0115	Reg	Colfax				
E+	09016	0206	T	Cooks Valley		13,551,052	13,551,052	4.380648207
	09032	0213	T	Howard		33,475,819	33,475,819	10.821727087
E+	17002	0485	T	Colfax		73,158,845	73,158,845	23.650057811
	17008	0488	T	Elk Mound		3,544,054	3,544,054	1.145686239
	17010	0489	T	Grant		33,393,249	33,393,249	10.795034686
	17012	0490	T	Hay River		207,723	207,723	.067150608
	17020	0494	T	Otter Creek		34,689,869	34,689,869	11.214192997
	17024	0496	T	Red Cedar		5,008,643	5,008,643	1.619143885
E+	17028	0498	T	Sand Creek		9,350,147	9,350,147	3.022621764
	17038	0503	T	Tainter		43,375,905	43,375,905	14.022127616
	17044	0506	T	Wilson		16,789,563	16,789,563	5.427561569
	17111	0508	V	Colfax	Y	45,883,100	42,794,100	13.83404753
Colfax Totals				12 Taxation Districts		312,427,969	309,338,969	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	111183	0069	Reg	Columbus				
	11006	0279	T	Columbus		65,704,576	65,704,576	10.33842273
	11014	0283	T	Fountain Prairie		1,332,991	1,332,991	.209742232
	11016	0284	T	Hampden		53,444,040	53,444,040	8.409263275
	11030	0291	T	Otsego		675,740	675,740	.106325711
	11211	0308	C	Columbus	Y	348,173,500	328,476,200	51.68476869
E+	13012	0341	T	Bristol		30,733,591	30,733,591	4.835840593
	13070	0369	T	York		33,402,351	33,402,351	5.255762168
	14008	0400	T	Calamus		18,064,900	18,064,900	2.842459143
	14014	0403	T	Elba	Y	99,702,773	99,276,573	15.6208782
	14032	0412	T	Lowell		424,219	424,219	.066749618
	14036	0414	T	Portland		4,002,538	4,002,538	.62978764
	14211	0433	C	Columbus				
Columbus Totals				12 Taxation Districts		655,661,219	635,537,719	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	091204	0056	Reg	Cornell				
	09002	0199	T	Anson		63,342	63,342	.038936666
	09004	0200	T	Arthur		15,586,472	15,586,472	9.581087592
	09012	0204	T	Cleveland		37,157,277	37,157,277	22.840776644
	09014	0205	T	Colburn		9,267,130	9,267,130	5.69655431
E+	09020	0208	T	Eagle Point		6,773,376	6,773,376	4.163630406
	09024	0210	T	Estella		34,499,152	34,499,152	21.206813008
	09035	0215	T	Lake Holcombe		952,888	952,888	.585745343
	09036	0216	T	Ruby		1,076,632	1,076,632	.661811441
	09213	0227	C	Cornell	Y	58,290,200	57,303,300	35.22464459
Cornell Totals				9 Taxation Districts		163,666,469	162,679,569	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	211218	0130	Reg	Crandon				
E+	21002	0578	T	Alvin		35,997,030	35,997,030	4.722569466
	21004	0579	T	Argonne		38,432,500	38,432,500	5.042086833
	21012	0583	T	Crandon		57,338,600	57,338,600	7.522440645
	21016	0585	T	Hiles		132,039,667	132,039,667	17.322720781
E	21020	0587	T	Lincoln		193,976,600	193,976,600	25.448431947
	21022	0588	T	Nashville		212,974,700	212,974,700	27.940855543
	21211	0592	C	Crandon	Y	91,834,700	91,474,900	12.000894786
Crandon Totals				7 Taxation Districts		762,593,797	762,233,997	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	381232	0224	Reg	Crivitz				
E+	38006	1027	T	Beaver		20,682,332	20,682,332	2.530459055
E+	38016	1032	T	Lake		131,259,483	131,259,483	16.05944375
	38018	1033	T	Middle Inlet		95,526,973	95,526,973	11.687613073
	38032	1040	T	Stephenson		507,548,500	507,548,500	62.097963514
E	38121	1044	V	Crivitz	Y	73,519,300	54,618,000	6.682448222
	42036	1144	T	Riverview		7,699,889	7,699,889	.942072386
Crivitz Totals				6 Taxation Districts		836,236,477	817,335,177	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	221246	0136	Reg	Cuba City				
	22022	0604	T	Hazel Green		14,916,636	14,916,636	5.2762667
	22026	0606	T	Jamestown		24,139,282	24,139,282	8.538472735
	22046	0616	T	Paris		31,085,454	31,085,454	10.995451374
	22052	0619	T	Potosi		1,642,638	1,642,638	.581028871
	22054	0620	T	Smelser		34,759,433	34,759,433	12.294999948
	22116	0631	V	Dickeyville		52,176,300	52,176,300	18.455640683
	22211	0642	C	Cuba City	Y	88,817,100	82,670,800	29.242061622
	33006	0866	T	Benton		13,276,204	13,276,204	4.696018128
	33012	0869	T	Elk Grove		8,814,331	8,814,331	3.117778106
	33024	0875	T	New Diggings		6,079,281	6,079,281	2.150344615
	33026	0876	T	Seymour		418,282	418,282	.147953425
	33211	0889	C	Cuba City		13,988,900	12,733,300	4.503983792
Cuba City Totals				12 Taxation Districts		290,113,841	282,711,941	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	401253	0234	Reg	Cudahy				
	40211	1080	C	Cudahy	Y	1,219,166,500	1,023,575,600	100
Cudahy Totals				1 Taxation Districts		1,219,166,500	1,023,575,600	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	031260	0025	Reg	Cumberland				
	03002	0039	T	Almena		6,586,456	6,586,456	1.045605787
	03008	0042	T	Bear Lake		5,246,011	5,246,011	.832808943
	03014	0045	T	Clinton		7,945,332	7,945,332	1.261328569
	03016	0046	T	Crystal Lake		50,596,653	50,596,653	8.032263967
	03018	0047	T	Cumberland		73,311,003	73,311,003	11.638187367
	03026	0051	T	Lakeland		131,414,897	131,414,897	20.862232565
E	03030	0053	T	Maple Plain		169,869,800	169,869,800	26.966982847
	03042	0059	T	Stanford		4,427,656	4,427,656	.702894354
	03212	0073	C	Cumberland	Y	165,466,900	147,485,800	23.413502805
	07022	0164	T	Roosevelt		9,282,187	9,282,187	1.473555497
	48028	1279	T	Johnstown		74,005	74,005	.01174836
	48038	1284	T	Mckinley		23,677,907	23,677,907	3.758888937
Cumberland Totals				12 Taxation Districts		647,898,807	629,917,707	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	374970	0219	Reg	D C Everest Area (Rothschild)				
	37018	0971	T	Easton		74,773,700	74,773,700	3.465655051
	37060	0992	T	Norrie		8,197,068	8,197,068	.379922488
	37064	0994	T	Reid		12,848,204	12,848,204	.595496051
E	37072	0998	T	Ringle		132,990,400	132,990,400	6.163916611
	37080	1002	T	Wausau		41,250,416	41,250,416	1.911898336
	37082	1003	T	Weston		53,376,500	53,376,500	2.473925148
	37136	1012	V	Hatley	Y	31,138,700	27,527,700	1.275869892
	37145	1978	V	Kronenwetter	Y	328,164,942	316,797,642	14.683121849
	37176	1014	V	Rothschild	Y	404,107,600	403,231,800	18.689222608
	37192	1970	V	Weston	Y	1,000,982,900	801,221,900	37.135499847
	37281	1022	C	Schofield	Y	188,857,200	170,450,000	7.900115996
E+	37291	1023	C	Wausau	Y	114,897,927	114,897,927	5.325356122
D C Everest Area (Rothschild) Totals				12 Taxation Districts		2,391,585,557	2,157,563,257	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	331295	0201	Reg	Darlington Community				
	33010	0868	T	Darlington		68,128,742	68,128,742	23.842438057
	33014	0870	T	Fayette		24,430,970	24,430,970	8.549899379
	33016	0871	T	Gratiot		3,097,021	3,097,021	1.083838174
	33018	0872	T	Kendall		3,529,647	3,529,647	1.235240627
	33020	0873	T	Lamont		14,502,249	14,502,249	5.075229093
	33026	0876	T	Seymour		13,422,466	13,422,466	4.697346594
	33028	0877	T	Shullsburg		707,613	707,613	.247637321
	33034	0880	T	Willow Springs		53,621,447	53,621,447	18.765443058
	33036	0881	T	Wiota		16,139,547	16,139,547	5.648220389
	33216	0890	C	Darlington	Y	98,753,200	88,166,000	30.854707309
Darlington Community Totals				10 Taxation Districts		296,332,902	285,745,702	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	051414	0035	Reg	De Pere				
	05012	0107	T	Glenmore		44,744,811	44,744,811	2.380382915
	05025	0113	T	Ledgeview		696,696,191	696,696,191	37.063598506
	05026	0114	T	Morrison		40,944,161	40,944,161	2.17819182
	05034	0117	T	Rockland		148,165,500	148,165,500	7.882268735
	05040	0120	T	Wrightstown		2,113,899	2,113,899	.112457488
	05106	0105	V	Bellevue	Y	97,548,462	97,548,462	5.189488729
	05216	0127	C	De Pere	Y	851,979,024	849,518,624	45.193611806
De Pere Totals				7 Taxation Districts		1,882,192,048	1,879,731,648	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	621421	0365	Reg	De Soto Area				
E+	12008	0316	T	Freeman		52,428,925	52,428,925	15.656012233
	12116	0325	V	De Soto		3,580,600	3,345,300	.998953492
	12126	0327	V	Ferryville	Y	20,620,800	20,402,600	6.092502472
	62002	1681	T	Bergen		57,477,139	57,477,139	17.163479726
	62014	1687	T	Genoa		49,881,475	49,881,475	14.895307939
	62020	1690	T	Harmony		194,401	194,401	.058050865
	62032	1696	T	Sterling		23,897,915	23,897,915	7.136252547
E	62040	1700	T	Wheatland		56,843,500	56,843,500	16.974266235
	62116	1704	V	De Soto	Y	13,644,000	13,405,600	4.003100151
	62131	1705	V	Genoa		12,628,900	12,628,900	3.771166639
E	62181	1709	V	Stoddard		44,374,700	44,374,700	13.250907701
De Soto Area Totals				11 Taxation Districts		335,572,355	334,880,455	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	131309	0084	Reg	Deerfield Community				
	13016	0343	T	Christiana		9,471,227	9,471,227	2.561103453
	13018	0344	T	Cottage Grove		47,427,407	47,427,407	12.824789842
E+	13024	0347	T	Deerfield		143,821,305	143,821,305	38.890551438
	13046	0357	T	Pleasant Springs		1,071,064	1,071,064	.289625168
	13117	0378	V	Deerfield	Y	189,582,400	168,019,400	45.4339301
Deerfield Community Totals				5 Taxation Districts		391,373,403	369,810,403	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	131316	0085	Reg	Deforest Area				
	11016	0284	T	Hampden		41,212	41,212	.002121886
	11018	0285	T	Leeds		48,880,525	48,880,525	2.51671551
E+	13012	0341	T	Bristol		1,445,130	1,445,130	.074405524
	13014	0342	T	Burke		236,923,849	236,923,849	12.198517209
	13064	0366	T	Vienna		91,087,551	91,087,551	4.689832041
	13068	0368	T	Windsor		606,468,688	606,468,688	31.225301963
	13118	0379	V	Deforest	Y	848,055,100	762,942,100	39.281661072
	13251	0390	C	Madison	Y	191,195,677	191,195,677	9.844107151
	13282	0394	C	Sun Prairie	Y	3,250,090	3,250,090	.167337644
Deforest Area Totals				9 Taxation Districts		2,027,347,822	1,942,234,822	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	641380	0375	Reg	Delavan-Darien				
	53006	1399	T	Bradford		5,268,624	5,268,624	.330155732
	64004	1732	T	Darien		189,163,200	189,163,200	11.853818905
E+	64006	1733	T	Delavan		702,323,042	702,323,042	44.010728051
	64020	1740	T	Richmond		43,590,934	43,590,934	2.731604443
	64022	1741	T	Sharon		24,254,248	24,254,248	1.519880524
	64026	1743	T	Sugar Creek		23,503,509	23,503,509	1.472835833
	64030	1745	T	Walworth		1,327,788	1,327,788	.083205182
	64116	1747	V	Darien	Y	98,723,900	79,310,400	4.969947214
	64216	1756	C	Delavan	Y	548,772,100	527,057,900	33.027824116
Delavan-Darien Totals				9 Taxation Districts		1,636,927,345	1,595,799,645	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	051407	0034	Reg	Denmark				
	05010	0106	T	Eaton		114,097,177	114,097,177	17.836447176
	05012	0107	T	Glenmore		60,249,089	60,249,089	9.418547606
	05025	0113	T	Ledgeview		32,446,788	32,446,788	5.072302711
	05026	0114	T	Morrison		27,029,085	27,029,085	4.225370509
	05028	0115	T	New Denmark		140,282,900	140,282,900	21.929977597
	05116	0123	V	Denmark	Y	146,377,100	102,862,900	16.080228542
	31008	0833	T	Franklin		41,697,486	41,697,486	6.518434776
	36006	0934	T	Cooperstown		93,040,596	93,040,596	14.544739137
	36012	0937	T	Gibson		11,705,039	11,705,039	1.829811353
	36147	0953	V	Maribel		16,274,500	16,274,500	2.544140593
Denmark Totals				10 Taxation Districts		683,199,760	639,685,560	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	142744	0101	Reg	Dodgeland (Juneau)				
	14004	0398	T	Beaver Dam		629,561	629,561	.197307674
	14012	0402	T	Clyman		43,584,710	43,584,710	13.659673573
	14014	0403	T	Elba	Y	87,314	87,314	.027364659
	14022	0407	T	Hubbard		3,316,123	3,316,123	1.039290102
	14024	0408	T	Hustisford		3,730,946	3,730,946	1.169297776
	14032	0412	T	Lowell		63,707,064	63,707,064	19.966123408
	14034	0413	T	Oak Grove		58,749,267	58,749,267	18.412324182
	14040	0416	T	Shields		7,695	7,695	.002411653
	14111	0422	V	Clyman		19,029,900	19,029,900	5.9640691
	14147	0427	V	Lowell		12,577,200	12,577,200	3.941759541
	14177	0430	V	Reeseville	Y	32,145,900	30,006,700	9.404255002
	14241	0437	C	Juneau	Y	99,395,100	83,649,300	26.21612333
Dodgeland (Juneau) Totals				12 Taxation Districts		336,960,780	319,075,780	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	251428	0155	Reg	Dodgeville				
	25004	0690	T	Brigham		291,491	291,491	.045664778
	25006	0691	T	Clyde		5,655,036	5,655,036	.885914018
E+	25008	0692	T	Dodgeville		195,496,430	195,496,430	30.62633514
E+	25010	0693	T	Eden		5,826,195	5,826,195	.912727668
	25012	0694	T	Highland		8,207,079	8,207,079	1.285715304
	25014	0695	T	Linden		17,633,879	17,633,879	2.762511254
	25018	0697	T	Mineral Point		7,570,629	7,570,629	1.186009489
	25024	0700	T	Ridgeway		59,492,620	59,492,620	9.320072589
	25026	0701	T	Waldwick		15,604	15,604	.002444512
	25028	0702	T	Wyoming		29,469,498	29,469,498	4.616671118
	25177	0715	V	Ridgeway	Y	29,443,600	29,443,600	4.612613956
	25216	0716	C	Dodgeville	Y	315,803,500	279,225,800	43.743320174
Dodgeville Totals				12 Taxation Districts		674,905,561	638,327,861	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
E+	511449 51006	0302 1357	Elem T	Dover #1 Dover		81,690,068	81,690,068	100
Dover #1 Totals				1 Taxation Districts		81,690,068	81,690,068	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	041491	0030	Reg	Drummond				
	04004	0077	T	Barnes		306,991,300	306,991,300	25.395730507
	04012	0081	T	Cable		165,494,300	165,494,300	13.690448697
	04016	0083	T	Delta		72,543,300	72,543,300	6.001115005
	04018	0084	T	Drummond		190,509,900	190,509,900	15.759854039
	04021	0086	T	Grand View		138,932,400	138,932,400	11.493126317
	04026	0089	T	Kelly		6,953,245	6,953,245	.575204366
	04030	0091	T	Lincoln		35,547,400	35,547,400	2.940644216
	04032	0092	T	Mason		20,349,500	20,349,500	1.683404116
	04034	0093	T	Namakagon		251,398,000	251,398,000	20.796797362
	04151	0101	V	Mason	Y	3,254,500	1,612,500	.133393407
	16016	0469	T	Highland		18,498,513	18,498,513	1.530281969
Drummond Totals				11 Taxation Districts		1,210,472,358	1,208,830,358	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
461499	0278	Reg	Durand					
06008	0133	T	Canton			6,571,487	6,571,487	1.379672801
06020	0139	T	Maxville			33,173,100	33,173,100	6.964637349
06024	0141	T	Modena			5,922,825	5,922,825	1.24348729
06032	0145	T	Nelson			30,169,696	30,169,696	6.334077658
06154	0148	V	Nelson			6,797,463	6,797,463	1.427116088
17004	0486	T	Dunn			13,606,294	13,606,294	2.856618868
17006	0487	T	Eau Galle			36,266,262	36,266,262	7.614041583
17022	0495	T	Peru			16,198,100	16,198,100	3.400764241
17026	0497	T	Rock Creek			25,813,009	25,813,009	5.419398445
46002	1228	T	Albany			9,716,720	9,716,720	2.040009255
46004	1229	T	Durand			44,750,300	44,750,300	9.395251296
46006	1230	T	Frankfort			20,553,131	20,553,131	4.315095779
46008	1231	T	Lima			47,160,200	47,160,200	9.901205805
46014	1234	T	Waterville			51,996,156	51,996,156	10.91650675
46016	1235	T	Waubeeek			37,271,900	37,271,900	7.825173614
46216	1238	C	Durand		Y	92,630,700	90,341,000	18.966943178
Durand Totals				16 Taxation Districts		478,597,343	476,307,643	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	641540	0376	Reg	East Troy Community				
	64008	1734	T	East Troy		709,609,326	709,609,326	49.628929698
	64012	1736	T	La Fayette		71,040,693	71,040,693	4.968471283
	64014	1737	T	La Grange		23,836,833	23,836,833	1.667109585
	64024	1742	T	Spring Prairie		61,605,501	61,605,501	4.3085892
	64028	1744	T	Troy		234,729,664	234,729,664	16.416613432
	64121	1748	V	East Troy	Y	333,552,500	308,366,600	21.566661756
	64153	1751	V	Mukwonago		12,720,036	12,720,036	.889618765
	67006	1811	T	Eagle		7,921,348	7,921,348	.55400628
East Troy Community Totals				8 Taxation Districts		1,455,015,901	1,429,830,001	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	181554	0120	Reg	Eau Claire Area				
	09044	0220	T	Wheaton		36,100,142	36,100,142	.61395317
E+	09128	1981	V	Lake Hallie	Y	37,292,290	37,292,290	.634227967
	09221	0228	C	Eau Claire		162,793,367	162,783,267	2.768446251
	17026	0497	T	Rock Creek		35,346,262	35,346,262	.601131973
	17034	0501	T	Spring Brook		262,986	262,986	.004472589
	18004	0517	T	Brunswick		128,808,433	128,808,433	2.190638079
	18006	0518	T	Clear Creek		16,730,767	16,730,767	.284539253
	18008	0519	T	Drammen		240,099	240,099	.004083351
	18018	0524	T	Pleasant Valley		279,950,450	279,950,450	4.761102219
E+	18020	0525	T	Seymour		199,832,453	199,832,453	3.398539761
	18022	0526	T	Union		326,529,583	326,529,583	5.553271024
	18024	0527	T	Washington		465,654,522	465,654,522	7.919361365
E+	18201	0531	C	Altoona	Y	1,085,824	1,085,824	.01846655
	18221	0533	C	Eau Claire	Y	4,279,105,244	4,189,333,344	71.247766449
Eau Claire Area Totals				14 Taxation Districts		5,969,732,422	5,879,950,422	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	371561	0216	Reg	Edgar				
	37012	0968	T	Cassel		29,123,949	29,123,949	14.607225347
	37014	0969	T	Cleveland		2,355,140	2,355,140	1.181229259
	37024	0974	T	Emmet		13,457,962	13,457,962	6.749891083
	37026	0975	T	Frankfort		8,541,058	8,541,058	4.283799526
	37066	0995	T	Rib Falls		18,500,563	18,500,563	9.279026439
	37070	0997	T	Rietbrock		12,194,602	12,194,602	6.116248158
	37084	1004	T	Wien		49,056,458	49,056,458	24.604449648
	37121	1009	V	Edgar	Y	62,550,800	60,348,200	30.267865003
	37126	1011	V	Fenwood		5,802,500	5,802,500	2.910265537
Edgar Totals				9 Taxation Districts		201,583,032	199,380,432	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	531568	0318	Reg	Edgerton				
E+	13002	0336	T	Albion		191,992,349	191,992,349	20.20591158
	13026	0348	T	Dunkirk		9,890,983	9,890,983	1.040959856
	13221	1971	C	Edgerton	Y	23,452,300	7,742,300	.81482533
	28028	0773	T	Sumner		38,509,519	38,509,519	4.052869502
	53008	1400	T	Center		2,839,280	2,839,280	.298815244
	53012	1402	T	Fulton		283,519,306	283,519,306	29.838512098
	53016	1404	T	Janesville		17,424,013	17,424,013	1.833760917
	53026	1409	T	Milton		72,707,985	72,707,985	7.652029488
	53032	1412	T	Porter		41,191,166	41,191,166	4.335094926
	53221	1421	C	Edgerton	Y	300,729,200	284,362,200	29.927221058
Edgerton Totals				10 Taxation Districts		982,256,101	950,179,101	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	341582	0205	Reg	Elcho				
E	34004	0894	T	Ainsworth		77,872,200	77,872,200	10.630838975
	34008	0896	T	Elcho		246,760,200	246,760,200	33.686834988
E+	34014	0899	T	Neva		12,851,413	12,851,413	1.754429722
	34020	0902	T	Peck		2,635,084	2,635,084	.359732404
E+	34030	0907	T	Upham		180,623,474	180,623,474	24.658081666
	43006	1158	T	Enterprise		94,153,000	94,153,000	12.853436554
E	43030	1170	T	Schoepke		117,616,900	117,616,900	16.056645691
Elcho Totals				7 Taxation Districts		732,512,271	732,512,271	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
611600	0360	0360	Reg	Eleva-Strum				
18006	0518	0518	T	Clear Creek		12,789,401	12,789,401	5.486403143
18018	0524	0524	T	Pleasant Valley		43,155,662	43,155,662	18.512935799
61002	1654	1654	T	Albion		46,729,400	46,729,400	20.045999575
61010	1658	1658	T	Chimney Rock		14,236,945	14,236,945	6.107371236
61018	1662	1662	T	Hale		2,631,066	2,631,066	1.128675907
61030	1668	1668	T	Unity		36,928,376	36,928,376	15.841551777
61121	1669	1669	V	Eleva		28,905,900	28,905,900	12.40006632
61181	1672	1672	V	Strum	Y	47,734,100	47,734,100	20.476996244
Eleva-Strum Totals				8 Taxation Districts		233,110,850	233,110,850	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	171645	0116	Reg	Elk Mound Area				
	09032	0213	T	Howard		849,243	849,243	.284045708
	09044	0220	T	Wheaton		58,780,874	58,780,874	19.660397537
E+	17002	0485	T	Colfax		1,720,055	1,720,055	.575305585
	17008	0488	T	Elk Mound		106,935,088	106,935,088	35.766503586
	17024	0496	T	Red Cedar		1,976,700	1,976,700	.661145457
	17034	0501	T	Spring Brook		85,057,729	85,057,729	28.449198726
	17121	0510	V	Elk Mound	Y	33,846,500	33,054,900	11.055849128
	18022	0526	T	Union		10,606,517	10,606,517	3.547554273
Elk Mound Area Totals				8 Taxation Districts		299,772,706	298,981,106	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	591631	0347	Reg	Elkhart Lake-Glenbeulah				
	59002	1597	T	Greenbush		33,305,319	33,305,319	5.187205238
	59004	1598	T	Herman		2,243,028	2,243,028	.349344998
E+	59016	1604	T	Plymouth		294,368	294,368	.045846948
	59018	1605	T	Rhine		290,761,305	290,761,305	45.285215986
	59020	1606	T	Russell		15,211,909	15,211,909	2.369209977
	59121	1615	V	Elkhart Lake	Y	272,737,400	271,082,100	42.220237828
	59131	1616	V	Glenbeulah	Y	30,675,400	29,168,700	4.542939025
Elkhart Lake-Glenbeulah Totals				7 Taxation Districts		645,228,729	642,066,729	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	641638	0377	Reg	Elkhorn Area				
E+	64006	1733	T	Delavan		32,106,363	32,106,363	1.833622438
E+	64010	1735	T	Geneva		52,591,123	52,591,123	3.003524976
	64012	1736	T	La Fayette		177,136,588	177,136,588	10.116425279
	64014	1737	T	La Grange		535,976,228	535,976,228	30.610070584
	64024	1742	T	Spring Prairie		15,573,008	15,573,008	.889388091
	64026	1743	T	Sugar Creek		310,647,400	310,647,400	17.741344381
	64028	1744	T	Troy		16,061,436	16,061,436	.91728264
	64221	1757	C	Elkhorn	Y	659,010,100	610,887,900	34.888341612
Elkhorn Area Totals				8 Taxation Districts		1,799,102,246	1,750,980,046	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	471659	0280	Reg	Ellsworth Community				
	47004	1241	T	Diamond Bluff		16,325,737	16,325,737	2.097740856
E	47006	1242	T	Ellsworth		84,303,700	84,303,700	10.832424646
	47008	1243	T	El Paso		30,723,723	30,723,723	3.947779448
	47010	1244	T	Gilman		2,212,717	2,212,717	.284318365
	47012	1245	T	Hartland		64,640,300	64,640,300	8.30581788
	47014	1246	T	Isabelle		30,690,600	30,690,600	3.943523378
	47016	1247	T	Maiden Rock		27,320,535	27,320,535	3.510494043
	47018	1248	T	Martell		36,874,234	36,874,234	4.738076279
	47020	1249	T	Oak Grove		807,274	807,274	.103728956
	47022	1250	T	River Falls		4,112,405	4,112,405	.528414735
	47026	1252	T	Salem		22,553,668	22,553,668	2.897985606
E	47030	1254	T	Trenton		153,661,100	153,661,100	19.744356259
	47032	1255	T	Trimbelle		108,077,614	108,077,614	13.887203166
	47106	1257	V	Bay City		18,836,900	18,836,900	2.420407406
	47121	1258	V	Ellsworth	Y	164,213,500	157,629,100	20.25421598
	47151	1260	V	Maiden Rock		19,483,672	19,483,672	2.503512998
Ellsworth Community Totals				16 Taxation Districts		784,837,679	778,253,279	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	670714	0403	Reg	Elmbrook (Brookfield)				
	67002	1809	T	Brookfield		144,949,516	144,949,516	1.950644184
	67122	1827	V	Elm Grove	Y	1,054,284,600	1,030,237,100	13.864316783
	67206	1840	C	Brookfield	Y	6,248,892,535	6,171,258,635	83.049120117
	67261	1844	C	New Berlin		84,408,473	84,408,473	1.135918915
	67270	1818	C	Pewaukee				
Elmbrook (Brookfield) Totals				5 Taxation Districts		7,532,535,124	7,430,853,724	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	471666	0281	Reg	Elmwood				
	17006	0487	T	Eau Galle		27,164,138	27,164,138	21.5350578
	17014	0491	T	Lucas		1,074,407	1,074,407	.851763338
	17042	0505	T	Weston		20,341,228	20,341,228	16.126023241
	47008	1243	T	El Paso		473,216	473,216	.375153959
	47010	1244	T	Gilman		9,043	9,043	.007169067
E+	47024	1251	T	Rock Elm		30,725,208	30,725,208	24.358186157
	47028	1253	T	Spring Lake		14,655,939	14,655,939	11.618866517
	47034	1256	T	Union		219,767	219,767	.174225851
	47122	1259	V	Elmwood	Y	34,374,700	31,476,200	24.95355407
Elmwood Totals				9 Taxation Districts		129,037,646	126,139,146	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	661687	0394	Elem	Erin				
	66006	1789	T	Erin		380,445,379	380,445,379	100
Erin Totals				1 Taxation Districts		380,445,379	380,445,379	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	531694	0319	Reg	Evansville Community				
E+	13052	0360	T	Rutland		744,826	744,826	.111870808
	23006	0649	T	Brooklyn		9,588,283	9,588,283	1.440133618
	53008	1400	T	Center		67,839,923	67,839,923	10.189369022
	53016	1404	T	Janesville		35,268,904	35,268,904	5.297291948
	53024	1408	T	Magnolia		48,937,234	48,937,234	7.350237355
	53032	1412	T	Porter		42,040,615	42,040,615	6.314384233
	53040	1416	T	Union		152,295,722	152,295,722	22.874396718
	53222	1422	C	Evansville	Y	318,725,500	309,075,700	46.422316298
Evansville Community Totals				8 Taxation Districts		675,441,007	665,791,207	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	181729	0121	Reg	Fall Creek				
	18006	0518	T	Clear Creek		2,056,012	2,056,012	.735950712
	18012	0521	T	Lincoln		73,436,449	73,436,449	26.286620381
	18014	0522	T	Ludington		41,507,969	41,507,969	14.857802069
E+	18020	0525	T	Seymour		62,459,601	62,459,601	22.357451143
	18024	0527	T	Washington		40,611,214	40,611,214	14.536808086
E	18127	0530	V	Fall Creek	Y	60,721,600	59,260,900	21.212474227
E+	18201	0531	C	Altoona	Y	104,720	36,020	.01289338
Fall Creek Totals				7 Taxation Districts		280,897,565	279,368,165	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	111736	0070	Reg	Fall River				
	11006	0279	T	Columbus		3,943,224	3,943,224	1.671741568
E+	11008	0280	T	Courtland		1,175,891	1,175,891	.498522494
	11014	0283	T	Fountain Prairie		82,995,152	82,995,152	35.186042057
	11016	0284	T	Hampden		267,669	267,669	.11347907
	11030	0291	T	Otsego		2,641,342	2,641,342	1.119804813
	11126	0301	V	Fall River		123,580,200	123,580,200	52.39219412
	14008	0400	T	Calamus		20,197,911	20,197,911	8.562964568
	14046	0419	T	Westford		1,073,825	1,073,825	.455251309
Fall River Totals				8 Taxation Districts		235,875,214	235,875,214	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	221813	0137	Reg	Fennimore Community				
E+	22010	0598	T	Castle Rock		2,451,077	2,451,077	1.082756059
	22012	0599	T	Clifton		1,999,443	1,999,443	.883248068
	22016	0601	T	Fennimore		33,422,300	33,422,300	14.764202774
	22024	0605	T	Hickory Grove		12,487,464	12,487,464	5.516300513
	22028	0607	T	Liberty		28,584,377	28,584,377	12.627064511
	22034	0610	T	Marion		3,811,512	3,811,512	1.683724221
	22038	0612	T	Mount Hope		863,499	863,499	.381448145
	22040	0613	T	Mount Ida		29,964,400	29,964,400	13.236685614
	22044	0615	T	North Lancaster		6,610,053	6,610,053	2.919971481
	22062	0624	T	Wingville		6,611,496	6,611,496	2.920608922
	22064	0625	T	Woodman		410,468	410,468	.181323032
	22226	0643	C	Fennimore	Y	99,923,600	99,157,800	43.802666658
Fennimore Community Totals				12 Taxation Districts		227,139,689	226,373,889	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	545757	0325	Reg	Flambeau				
	09036	0216	T	Ruby		2,276,223	2,276,223	.784553787
	50014	1338	T	Georgetown		1,536,693	1,536,693	.529657381
	50022	1342	T	Kennan		5,049,526	5,049,526	1.740437886
	54006	1428	T	Big Falls		13,088,400	13,088,400	4.511224862
	54008	1429	T	Cedar Rapids		3,732,900	3,732,900	1.286631772
	54010	1430	T	Dewey		70,563,200	70,563,200	24.321266325
	54012	1431	T	Flambeau		7,205,378	7,205,378	2.483502978
	54014	1432	T	Grant		3,849,615	3,849,615	1.326860342
E+	54016	1433	T	Grow		21,680,171	21,680,171	7.472580791
	54018	1434	T	Hawkins		14,906,097	14,906,097	5.13773688
	54022	1436	T	Lawrence		21,251,300	21,251,300	7.324760315
	54024	1437	T	Marshall		27,115,799	27,115,799	9.346097812
	54028	1439	T	Richland		19,868,300	19,868,300	6.848076841
	54032	1441	T	South Fork		11,784,500	11,784,500	4.061805063
	54040	1445	T	True		16,040,600	16,040,600	5.528770019
	54046	1448	T	Willard		1,558,705	1,558,705	.537244335
	54111	1451	V	Conrath		3,219,100	3,219,100	1.109538519
	54131	1452	V	Glen Flora	Y	5,506,900	3,128,400	1.078276631
	54136	1453	V	Hawkins	Y	12,581,400	12,003,400	4.137254096
	54141	1454	V	Ingram		1,818,700	1,818,700	.626857726
	54181	1455	V	Sheldon		10,410,200	10,410,200	3.588120248
	54186	1456	V	Tony		4,642,200	4,642,200	1.600043401
	60030	1640	T	Mckinley		13,400,223	13,400,223	4.618701992
Flambeau Totals				23 Taxation Districts		293,086,130	290,129,630	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	191855	0122	Reg	Florence County				
E	19002	0535	T	Aurora		64,552,100	64,552,100	10.900929563
E	19004	0536	T	Commonwealth		43,762,700	43,762,700	7.390218292
E	19006	0537	T	Fence		34,372,000	34,372,000	5.804408392
	19008	0538	T	Fern		46,674,400	46,674,400	7.881917812
E	19010	0539	T	Florence	Y	295,766,900	295,766,900	49.946231711
	19012	0540	T	Homestead		42,476,300	42,476,300	7.172983596
E	19014	0541	T	Long Lake		39,027,700	39,027,700	6.590617636
E	19016	0542	T	Tipler		25,538,500	25,538,500	4.312692998
Florence County Totals				8 Taxation Districts		592,170,600	592,170,600	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	201862	0124	Reg	Fond Du Lac				
	20008	0547	T	Byron		25,229,541	25,229,541	.741577027
	20012	0549	T	Eden		2,110,775	2,110,775	.062042439
	20016	0551	T	Empire		253,388,826	253,388,826	7.447909269
	20018	0552	T	Fond Du Lac		232,533,332	232,533,332	6.834899494
	20040	0563	T	Taycheedah		396,059,431	396,059,431	11.641455362
	20226	0574	C	Fond Du Lac	Y	2,531,924,352	2,492,825,152	73.272116409
Fond Du Lac Totals				6 Taxation Districts		3,441,246,257	3,402,147,057	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	641870	0378	Elem	Fontana J 8				
E+	64006	1733	T	Delavan		88,502,582	88,502,582	7.448442349
	64030	1745	T	Walworth		71,073,004	71,073,004	5.981556254
E+	64126	1749	V	Fontana	Y	1,079,306,265	1,028,626,965	86.570001397
Fontana J 8 Totals				3 Taxation Districts		1,238,881,851	1,188,202,551	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	281883	0164	Reg	Fort Atkinson				
	28004	0761	T	Cold Spring		11,970,392	11,970,392	.872095072
E+	28010	0764	T	Hebron		68,285,774	68,285,774	4.97491536
	28014	0766	T	Jefferson		36,763,135	36,763,135	2.678354133
	28016	0767	T	Koshkonong		316,024,608	316,024,608	23.023765924
	28022	0770	T	Oakland		40,908,724	40,908,724	2.980378305
	28024	0771	T	Palmyra		1,577,166	1,577,166	.114903396
	28028	0773	T	Sumner		64,536,950	64,536,950	4.701797242
	28226	0780	C	Fort Atkinson	Y	850,864,400	829,199,100	60.410757578
	53022	1407	T	Lima		3,335,875	3,335,875	.243032989
Fort Atkinson Totals				9 Taxation Districts		1,394,267,024	1,372,601,724	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	401890	0235	Elem	Fox Point J 2				
	40106	1071	V	Bayside		286,008,856	286,008,856	24.790879888
E+	40126	1073	V	Fox Point		843,648,324	843,648,324	73.12635196
	45105	1217	V	Bayside		24,028,600	24,028,600	2.082768152
Fox Point J 2 Totals				3 Taxation Districts		1,153,685,780	1,153,685,780	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
E+	401900 40226	0237 1081	Reg C	Franklin Public Franklin	Y	2,645,114,646	2,645,114,646	100
Franklin Public Totals				1 Taxation Districts		2,645,114,646	2,645,114,646	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	481939	0290	Reg	Frederic				
	07006	0156	T	Daniels		10,234,109	10,234,109	3.560992184
	07034	0170	T	Trade Lake		70,160,602	70,160,602	24.412614263
	48012	1271	T	Bone Lake		10,542,078	10,542,078	3.668151019
E	48014	1272	T	Clam Falls		49,514,300	49,514,300	17.228664976
	48030	1280	T	Laketown		1,145,757	1,145,757	.39866995
	48034	1282	T	Lorain		25,360,900	25,360,900	8.824409304
	48036	1283	T	Luck		13,597,869	13,597,869	4.731423637
	48038	1284	T	Mckinley		103,959	103,959	.036172879
	48048	1289	T	West Sweden		55,667,200	55,667,200	19.369586947
	48126	1295	V	Frederic	Y	51,068,100	51,068,100	17.769314842
Frederic Totals				10 Taxation Districts		287,394,874	287,394,874	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	441953	0266	Reg	Freedom Area				
	44008	1181	T	Center		142,573,941	142,573,941	19.041701527
	44018	1186	T	Freedom		453,490,100	453,490,100	60.566629981
E+	44026	1190	T	Kaukauna		24,220,591	24,220,591	3.234821605
	44034	1194	T	Oneida		56,088,844	56,088,844	7.491039519
	44036	1195	T	Osborn		6,964,133	6,964,133	.930106449
E+	44201	1206	C	Appleton	Y	65,408,194	65,408,194	8.73570092
Freedom Area Totals				6 Taxation Districts		748,745,803	748,745,803	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	664843	0400	Elem	Friess Lake				
	66006	1789	T	Erin		30,033,153	30,033,153	9.798304593
	66166	1796	V	Richfield		276,480,619	276,480,619	90.201695407
Friess Lake Totals				2 Taxation Districts		306,513,772	306,513,772	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	612009	0361	Reg	Galesville-Ettrick				
	27038	0750	T	North Bend		170,643	170,643	.028532361
E	61008	1657	T	Caledonia		61,591,600	61,591,600	10.298422748
	61012	1659	T	Dodge		3,053,885	3,053,885	.510624805
	61014	1660	T	Ettrick		51,920,773	51,920,773	8.681412234
	61016	1661	T	Gale		141,116,187	141,116,187	23.595330374
	61028	1667	T	Trempealeau		137,154,494	137,154,494	22.932915543
	61122	1670	V	Ettrick		22,205,700	22,205,700	3.712903805
	61186	1673	V	Trempealeau	Y	104,198,800	102,319,300	17.108297343
E	61231	1676	C	Galesville	Y	82,804,600	78,535,700	13.131560787
Galesville-Ettrick Totals				9 Taxation Districts		604,216,682	598,068,282	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	642044	0379	Elem	Geneva J 4				
E+	64010	1735	T	Geneva		114,342,802	114,342,802	23.250844413
E+	64016	1738	T	Linn		377,436,335	377,436,335	76.749155587
Geneva J 4 Totals				2 Taxation Districts		491,779,137	491,779,137	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	642051	0380	Elem	Genoa City J 2				
E+	64002	1731	T	Bloomfield		41,489,447	41,489,447	12.30767821
E+	64115	1986	V	Bloomfield		135,949,296	135,949,296	40.328813929
	64131	1750	V	Genoa City		159,663,400	159,663,400	47.363507861
Genoa City J 2 Totals				3 Taxation Districts		337,102,143	337,102,143	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	662058	0395	Reg	Germantown				
	66010	1791	T	Germantown		22,154,200	22,154,200	.743743654
	66014	1793	T	Jackson		140,352,833	140,352,833	4.71181667
	66018	1795	T	Polk		56,324,835	56,324,835	1.890893763
E	66131	1800	V	Germantown	Y	2,283,352,100	2,215,487,900	74.376644894
	66166	1796	V	Richfield		544,421,614	544,421,614	18.276901019
Germantown Totals				5 Taxation Districts		3,046,605,582	2,978,741,382	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	152114	0106	Reg	Gibraltar Area				
	15002	0442	T	Baileys Harbor		463,619,500	463,619,500	13.671380973
E+	15008	0445	T	Egg Harbor		173,667,824	173,667,824	5.121180159
	15014	0448	T	Gibraltar		722,526,600	722,526,600	21.306128003
	15018	0450	T	Liberty Grove		945,545,300	945,545,300	27.8825848
E	15118	0456	V	Egg Harbor		358,836,400	358,836,400	10.581498689
	15121	0457	V	Ephraim		333,523,600	333,523,600	9.835065607
	15181	0459	V	Sister Bay	Y	397,091,400	393,448,800	11.602161769
Gibraltar Area Totals				7 Taxation Districts		3,394,810,624	3,391,168,024	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	422128	0255	Reg	Gillett				
E	42016	1133	T	Gillett		70,633,100	70,633,100	25.435021232
	42018	1134	T	How		1,340,176	1,340,176	.482598173
	42026	1139	T	Maple Valley		20,147,269	20,147,269	7.255043525
	42028	1140	T	Morgan		10,273,998	10,273,998	3.699672778
	42032	1142	T	Oconto Falls		7,149,271	7,149,271	2.57445673
	42038	1145	T	Spruce		524,785	524,785	.18897539
	42044	1148	T	Underhill		80,557,100	80,557,100	29.008659523
	42231	1152	C	Gillett	Y	55,331,800	51,005,100	18.366966783
	58020	1567	T	Green Valley		36,069,382	36,069,382	12.988605866
Gillett Totals				9 Taxation Districts		282,026,881	277,700,181	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	602135	0355	Reg	Gilman				
	09014	0205	T	Colburn		7,776,683	7,776,683	3.49874158
	09036	0216	T	Ruby		973,396	973,396	.43793235
	54018	1434	T	Hawkins		1,750,903	1,750,903	.787733939
	54022	1436	T	Lawrence		1,407,900	1,407,900	.633416364
	60002	1626	T	Aurora		27,248,200	27,248,200	12.259006871
	60008	1629	T	Cleveland		19,971,500	19,971,500	8.985208407
	60012	1631	T	Ford		21,129,900	21,129,900	9.50637434
	60018	1634	T	Grover		28,055,704	28,055,704	12.622304156
	60024	1637	T	Jump River		21,847,800	21,847,800	9.829358648
	60028	1639	T	Maplehurst		2,462,230	2,462,230	1.107761044
	60030	1640	T	Mckinley		15,754,577	15,754,577	7.088008298
	60036	1643	T	Pershing		18,049,000	18,049,000	8.120272716
	60040	1645	T	Roosevelt		27,192,061	27,192,061	12.233749849
	60042	1646	T	Taft		10,225,306	10,225,306	4.600380815
	60131	1648	V	Gilman	Y	17,157,000	14,734,500	6.629074095
	60146	1649	V	Lublin		3,691,200	3,691,200	1.660676528
Gilman Totals				16 Taxation Districts		224,693,360	222,270,860	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	062142	0043	Reg	Gilmanton				
	06002	0130	T	Alma		5,214,746	5,214,746	5.988399692
	06012	0135	T	Dover		31,892,900	31,892,900	36.624493801
	06014	0136	T	Gilmanton		38,197,900	38,197,900	43.864896317
	06018	0138	T	Lincoln		5,022,811	5,022,811	5.767989437
	06024	0141	T	Modena		1,324,657	1,324,657	1.521181582
	06026	0142	T	Mondovi		443,842	443,842	.509689886
E+	06028	0143	T	Montana		765,223	765,223	.8787506
	06030	0144	T	Naples		2,308,921	2,308,921	2.651469852
	61010	1658	T	Chimney Rock		1,909,794	1,909,794	2.193128832
Gilmanton Totals				9 Taxation Districts		87,080,794	87,080,794	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	402184	0239	Elem	Glendale-River Hills				
E+	40176	1076	V	River Hills		47,811,308	47,811,308	2.880040512
	40231	1082	C	Glendale	Y	2,024,742,701	1,612,280,201	97.119959488
Glendale-River Hills Totals				2 Taxation Districts		2,072,554,009	1,660,091,509	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	552198	0328	Reg	Glenwood City				
	17018	0493	T	New Haven		2,755,019	2,755,019	1.267525699
	17036	0502	T	Stanton		12,756,373	12,756,373	5.868936152
	17040	0504	T	Tiffany		9,220,045	9,220,045	4.241946784
	17116	0509	V	Downing		9,119,400	9,119,400	4.195642158
	55002	1460	T	Baldwin		401,195	401,195	.184581294
	55010	1464	T	Emerald		27,426,447	27,426,447	12.618325468
E+	55014	1466	T	Forest		13,489,123	13,489,123	6.206058856
	55016	1467	T	Glenwood		49,217,300	49,217,300	22.643833891
	55034	1476	T	Springfield		41,825,899	41,825,899	19.243207354
	55191	1489	V	Wilson		263,393	263,393	.121181522
	55231	1491	C	Glenwood City	Y	56,656,900	50,879,900	23.408760821
Glenwood City Totals				11 Taxation Districts		223,131,094	217,354,094	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	382212	0225	Reg	Goodman-Armstrong				
	21006	0580	T	Armstrong Creek		41,761,400	41,761,400	35.98405243
	38012	1030	T	Goodman		74,293,900	74,293,900	64.01594757
Goodman-Armstrong Totals				2 Taxation Districts		116,055,300	116,055,300	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	452217	0275	Reg	Grafton				
	45004	1212	T	Cedarburg		13,914,078	13,914,078	.939180042
	45008	1214	T	Grafton		505,732,751	505,732,751	34.136225665
	45131	1220	V	Grafton	Y	1,026,615,514	938,940,114	63.377093048
	45181	1222	V	Saukville	Y	22,926,438	22,926,438	1.547501244
	45211	1224	C	Cedarburg	Y			
Grafton Totals				5 Taxation Districts		1,569,188,781	1,481,513,381	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	102226	0062	Reg	Granton Area				
	10014	0237	T	Fremont		9,541,646	9,541,646	9.710772801
	10016	0238	T	Grant		23,982,117	23,982,117	24.407202852
	10034	0247	T	Lynn		38,056,852	38,056,852	38.731414189
	10050	0255	T	Sherwood		267,222	267,222	.271958541
	10058	0259	T	Washburn		128,953	128,953	.131238707
E+	10066	0263	T	York		15,435,869	15,435,869	15.709471598
	10131	0266	V	Granton	Y	10,998,300	10,845,700	11.037941311
Granton Area Totals				7 Taxation Districts		98,410,959	98,258,359	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	072233	0045	Reg	Grantsburg				
	07002	0154	T	Anderson		31,043,900	31,043,900	8.266522975
	07006	0156	T	Daniels		21,129,909	21,129,909	5.6265765
	07010	0158	T	Grantsburg		65,502,100	65,502,100	17.442222613
	07016	0161	T	Lincoln		10,184,024	10,184,024	2.711852196
	07034	0170	T	Trade Lake		46,071,398	46,071,398	12.268119343
	07040	0173	T	West Marshland		27,421,800	27,421,800	7.302012302
	07042	0174	T	Wood River		109,396,100	109,396,100	29.130533665
	07131	0175	V	Grantsburg	Y	60,468,000	52,393,200	13.951519994
	48046	1288	T	Sterling		12,395,145	12,395,145	3.300640413
Grantsburg Totals				9 Taxation Districts		383,612,376	375,537,576	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	052289	0036	Reg	Green Bay Area				
	05010	0106	T	Eaton		21,083,723	21,083,723	.264194636
	05014	0108	T	Green Bay		5,440,737	5,440,737	.068176457
	05022	0111	T	Humboldt		45,084,892	45,084,892	.564947028
	05025	0113	T	Ledgeview		15,341,120	15,341,120	.192235575
	05036	0118	T	Scott		326,615,300	326,615,300	4.092731175
	05102	0121	V	Allouez	Y	890,351,100	877,875,200	11.000425267
	05106	0105	V	Bellevue	Y	1,028,428,938	1,012,672,538	12.689535567
	05231	0128	C	Green Bay	Y	5,857,893,700	5,676,261,600	71.127754294
Green Bay Area Totals				8 Taxation Districts		8,190,239,510	7,980,375,110	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	242310	0151	Reg	Green Lake				
	24004	0673	T	Brooklyn		439,984,385	439,984,385	51.319359493
	24006	0674	T	Green Lake		155,545,345	155,545,345	18.142660853
	24016	0679	T	Princeton		47,019,034	47,019,034	5.484255331
E+	24018	0680	T	Saint Marie		1,118,659	1,118,659	.13047932
	24231	0685	C	Green Lake	Y	228,501,800	213,678,400	24.923245004
Green Lake Totals				5 Taxation Districts		872,169,223	857,345,823	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
E	402296 40131	0240 1074	Reg V	Greendale Greendale	Y	1,314,167,900	1,229,467,200	100
Greendale Totals				1 Taxation Districts		1,314,167,900	1,229,467,200	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	402303	0241	Reg	Greenfield				
	40236	1083	C	Greenfield	Y	1,982,034,601	1,982,034,601	100
Greenfield Totals				1 Taxation Districts		1,982,034,601	1,982,034,601	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	102394	0063	Reg	Greenwood				
	10002	0231	T	Beaver		4,443,619	4,443,619	2.195013868
	10010	0235	T	Eaton		52,920,942	52,920,942	26.141350464
	10020	0240	T	Hendren		32,553,413	32,553,413	16.080404956
	10030	0245	T	Longwood		3,756,730	3,756,730	1.855711403
	10032	0246	T	Loyal		1,993,312	1,993,312	.984636055
	10038	0249	T	Mead		35,223,398	35,223,398	17.399297081
E+	10044	0252	T	Reseburg		1,033,396	1,033,396	.51046648
E+	10046	0253	T	Seif		3,660,062	3,660,062	1.807960324
	10056	0258	T	Warner		30,297,228	30,297,228	14.965917561
	10231	0271	C	Greenwood	Y	37,772,200	36,559,400	18.059241806
Greenwood Totals				10 Taxation Districts		203,654,300	202,441,500	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	582415	0446	Reg	Gresham				
	58024	1569	T	Herman		32,432,301	32,432,301	26.715283055
	58038	1576	T	Red Springs		69,939,927	69,939,927	57.611235992
	58040	1577	T	Richmond		2,003,732	2,003,732	1.650523271
	58042	1578	T	Seneca		105,043	105,043	.0865265
	58131	1589	V	Gresham	Y	16,918,800	16,918,800	13.936431182
Gresham Totals				5 Taxation Districts		121,399,803	121,399,803	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	672420	0405	Reg	Hamilton (Lisbon)				
	67010	1813	T	Lisbon		570,632,843	570,632,843	18.910417802
	67107	1823	V	Butler	Y	183,285,725	158,531,625	5.253639534
	67147	1830	V	Lannon		105,685,222	105,685,222	3.50234258
	67151	1831	V	Menomonee Falls	Y	985,635,647	985,635,647	32.663352827
	67181	1838	V	Sussex	Y	1,174,983,994	1,171,670,394	38.828428733
	67270	1818	C	Pewaukee		25,402,363	25,402,363	.841818524
Hamilton (Lisbon) Totals				6 Taxation Districts		3,045,625,794	3,017,558,094	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	662443	0397	Elem	Hartford J 1				
	14002	0397	T	Ashippun		34,268,446	34,268,446	2.351110605
	14038	0415	T	Rubicon		7,619,136	7,619,136	.522738366
E+	14230	0435	C	Hartford		29,987,824	24,202,624	1.660508503
	66002	1787	T	Addison		9,193,586	9,193,586	.630759199
	66006	1789	T	Erin		109,078,564	109,078,564	7.48372916
	66012	1792	T	Hartford		250,752,861	250,752,861	17.203806403
E+	66236	1805	C	Hartford	Y	1,048,001,496	1,022,427,696	70.147347765
Hartford J 1 Totals				7 Taxation Districts		1,488,901,913	1,457,542,913	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	662436	0396	UHS	Hartford Union High				
	14002	0397	T	Ashippun		63,920,594	63,920,594	2.064330634
	14020	0406	T	Herman		95,278,988	95,278,988	3.077057353
	14022	0407	T	Hubbard		302,712	302,712	.009776155
	14024	0408	T	Hustisford		1,638,521	1,638,521	.052916422
	14026	0409	T	Lebanon		13,260,996	13,260,996	.428266988
	14038	0415	T	Rubicon		185,157,409	185,157,409	5.979702122
	14042	0417	T	Theresa		44,009	44,009	.001421281
	14161	0428	V	Neosho		34,316,700	34,316,700	1.108265907
E+	14230	0435	C	Hartford		54,526,000	48,740,800	1.574095613
	66002	1787	T	Addison		9,193,586	9,193,586	.296909025
	66006	1789	T	Erin		539,272,500	539,272,500	17.415932369
	66012	1792	T	Hartford		251,990,090	251,990,090	8.138079292
	66166	1796	V	Richfield		830,887,382	830,887,382	26.833703649
E+	66236	1805	C	Hartford	Y	1,048,001,496	1,022,427,696	33.019543191
Hartford Union High Totals				14 Taxation Districts		3,127,790,983	3,096,431,983	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	672460	0407	Elem	Hartland-Lakeside J3				
	67004	1810	T	Delafield		660,634,693	660,634,693	45.801299912
	67014	1814	T	Merton		21,945,634	21,945,634	1.521474084
E+	67136	1828	V	Hartland	Y	759,812,562	759,812,562	52.677226004
Hartland-Lakeside J3 Totals				3 Taxation Districts		1,442,392,889	1,442,392,889	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	572478	0339	Reg	Hayward Community				
	57002	1536	T	Bass Lake		464,195,200	464,195,200	16.704235686
	57004	1537	T	Couderay		5,754,698	5,754,698	.207084933
	57010	1540	T	Hayward		528,218,616	528,218,616	19.008141953
E+	57012	1541	T	Hunter		200,082,005	200,082,005	7.200024835
E	57014	1542	T	Lenroot		248,866,900	248,866,900	8.955567296
	57024	1547	T	Round Lake		366,993,000	366,993,000	13.206378625
	57026	1548	T	Sand Lake		353,604,518	353,604,518	12.724589156
	57028	1549	T	Spider Lake		287,819,200	287,819,200	10.357280195
	57236	1556	C	Hayward		227,716,100	227,716,100	8.194447948
E+	65006	1763	T	Bass Lake		26,443,312	26,443,312	.951572347
	65010	1765	T	Birchwood		169,162	169,162	.006087357
	65038	1779	T	Stinnett		15,923,900	15,923,900	.573027422
	65040	1780	T	Stone Lake		53,120,540	53,120,540	1.911562248
Hayward Community Totals				13 Taxation Districts		2,778,907,151	2,778,907,151	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	142523	0098	Elem	Herman #22				
	14020	0406	T	Herman		90,197,355	90,197,355	99.951231898
	14042	0417	T	Theresa		44,009	44,009	.048768102
Herman #22 Totals				2 Taxation Districts		90,241,364	90,241,364	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	252527	0156	Reg	Highland				
E+	22010	0598	T	Castle Rock		5,161,504	5,161,504	5.339739153
	22062	0624	T	Wingville		148,279	148,279	.153399316
E+	25010	0693	T	Eden		1,655,467	1,655,467	1.712632976
	25012	0694	T	Highland		55,026,092	55,026,092	56.926232722
	25022	0699	T	Pulaski		1,913,458	1,913,458	1.979532826
	25136	0708	V	Highland	Y	35,005,300	32,757,300	33.888463007
Highland Totals				6 Taxation Districts		98,910,100	96,662,100	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	082534	0050	Reg	Hilbert				
E+	08002	0179	T	Brillion		3,750,632	3,750,632	1.795184751
	08008	0182	T	Chilton		29,509,735	29,509,735	14.12439991
	08014	0185	T	Rantoul		18,029,266	18,029,266	8.629442557
	08016	0186	T	Stockbridge		1,478,653	1,478,653	.707735474
	08018	0187	T	Woodville		38,267,617	38,267,617	18.316231105
	08131	1987	V	Harrison	Y	43,224,896	43,224,896	20.688959666
	08136	0188	V	Hilbert	Y	60,156,700	50,828,400	24.328264838
	08160	0189	V	Potter		12,782,200	12,782,200	6.118011718
	08179	0190	V	Sherwood	Y	11,055,955	11,055,955	5.29176998
Hilbert Totals				9 Taxation Districts		218,255,654	208,927,354	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
622541	0366	0366	Reg	Hillsboro				
29038	0805	0805	T	Wonewoc		1,711,135	1,711,135	.860733177
41010	1095	1095	T	Glendale		940,397	940,397	.473037427
41044	1112	1112	T	Wellington		1,124,033	1,124,033	.565409798
52004	1375	1375	T	Bloom		3,818,024	3,818,024	1.92053808
52014	1380	1380	T	Henrietta		4,042,336	4,042,336	2.033371247
52196	1394	1394	V	Yuba		2,117,500	2,117,500	1.065142436
56044	1517	1517	T	Woodland		1,676,870	1,676,870	.843497236
62010	1685	1685	T	Forest		26,590,915	26,590,915	13.375731753
62016	1688	1688	T	Greenwood		36,138,800	36,138,800	18.178497983
62022	1691	1691	T	Hillsboro		50,025,147	50,025,147	25.163592422
62030	1695	1695	T	Stark		222,945	222,945	.11214554
62034	1697	1697	T	Union		24,895,789	24,895,789	12.523051405
62042	1701	1701	T	Whitestown		841,712	841,712	.423397011
62236	1711	1711	C	Hillsboro	Y	61,412,000	44,654,100	22.461854483
Hillsboro Totals				14 Taxation Districts		215,557,603	198,799,703	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	322562	0193	Reg	Holmen				
	32010	0849	T	Farmington		15,253,629	15,253,629	1.071570207
	32014	0851	T	Hamilton		8,333,431	8,333,431	.585425041
	32016	0852	T	Holland		323,550,300	323,550,300	22.729467327
	32020	0854	T	Onalaska		381,359,341	381,359,341	26.790562955
	32136	0858	V	Holmen	Y	563,594,200	559,437,100	39.300557861
	32265	0862	C	Onalaska	Y	135,550,064	135,550,064	9.52241661
Holmen Totals				6 Taxation Districts		1,427,640,965	1,423,483,865	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	142576	0099	Reg	Horicon				
	14006	0399	T	Burnett		51,370,908	51,370,908	13.008771842
	14022	0407	T	Hubbard		51,005,201	51,005,201	12.916163027
	14034	0413	T	Oak Grove		30,373,388	30,373,388	7.691522107
	14048	0420	T	Williamstown		7,498,876	7,498,876	1.898957421
	14141	0424	V	Iron Ridge		51,204,800	51,204,800	12.966707935
	14236	0436	C	Horicon	Y	207,026,900	203,441,200	51.517877668
Horicon Totals				6 Taxation Districts		398,480,073	394,894,373	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	442583	0267	Reg	Hortonville Area				
	44008	1181	T	Center		118,022,226	118,022,226	6.549539298
E+	44012	1183	T	Dale		118,867,135	118,867,135	6.596426778
E+	44016	1185	T	Ellington		160,153,349	160,153,349	8.887568796
E+	44020	1187	T	Grand Chute		44,786,280	44,786,280	2.485375093
E+	44022	1188	T	Greenville		1,108,441,348	1,108,441,348	61.511974606
	44024	1189	T	Hortonia		74,493,508	74,493,508	4.133951499
	44028	1191	T	Liberty		16,577,533	16,577,533	.919955567
	44136	1201	V	Hortonville	Y	167,673,900	160,643,400	8.914763744
E+	44201	1206	C	Appleton	Y	8,012	8,012	.000444619
Hortonville Area Totals				9 Taxation Districts		1,809,023,291	1,801,992,791	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	052604	0037	Reg	Howard-Suamico				
	05030	0116	T	Pittsfield		236,908	236,908	.010139177
	05136	0124	V	Howard	Y	1,446,775,600	1,362,816,100	58.32573725
	05178	0119	V	Suamico	Y	1,028,385,627	973,507,427	41.664123573
Howard-Suamico Totals				3 Taxation Districts		2,475,398,135	2,336,560,435	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	592605	0348	Reg	Howards Grove				
	36024	0943	T	Meeme		1,584,747	1,584,747	.378852172
	59004	1598	T	Herman		118,616,216	118,616,216	28.356583764
	59014	1603	T	Mosel		75,593,592	75,593,592	18.071525934
	59018	1605	T	Rhine		2,953,051	2,953,051	.705961131
	59026	1609	T	Sheboygan Falls		7,130,202	7,130,202	1.704557581
	59135	1617	V	Howards Grove	Y	214,199,300	212,424,400	50.782519417
Howards Grove Totals				6 Taxation Districts		420,077,108	418,302,208	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	552611	0330	Reg	Hudson				
	55020	1469	T	Hudson		867,384,000	867,384,000	25.2926603
E+	55030	1474	T	Saint Joseph		324,147,920	324,147,920	9.452057252
E+	55040	1479	T	Troy		308,729,726	308,729,726	9.002467286
E	55161	1484	V	North Hudson		341,577,200	341,577,200	9.96028989
	55236	1492	C	Hudson		1,587,551,300	1,587,551,300	46.292525272
Hudson Totals				5 Taxation Districts		3,429,390,146	3,429,390,146	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	262618	0159	Reg	Hurley				
	26002	0719	T	Anderson		18,322,800	18,322,800	5.158669604
	26004	0720	T	Carey		20,837,200	20,837,200	5.86658318
E	26006	0721	T	Gurney		13,370,200	13,370,200	3.764296087
	26008	0722	T	Kimball		44,758,100	44,758,100	12.601362784
	26010	0723	T	Knight		23,533,200	23,533,200	6.625625097
E	26014	0725	T	Oma		110,087,600	110,087,600	30.994474423
	26016	0726	T	Pence		17,075,400	17,075,400	4.807471946
E	26018	0727	T	Saxon		25,103,600	25,103,600	7.067761384
	26236	0729	C	Hurley	Y	57,605,600	53,963,200	15.193001048
	26251	0730	C	Montreal		28,133,300	28,133,300	7.920754447
Hurley Totals				10 Taxation Districts		358,827,000	355,184,600	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	142625	0100	Reg	Hustisford				
	14012	0402	T	Clyman		9,703,810	9,703,810	3.244288139
	14022	0407	T	Hubbard		75,264,512	75,264,512	25.163287778
	14024	0408	T	Hustisford		133,420,633	133,420,633	44.60670367
	14026	0409	T	Lebanon		11,661,098	11,661,098	3.898670927
	14038	0415	T	Rubicon		1,711,891	1,711,891	.572338872
	14136	0423	V	Hustisford		67,342,500	67,342,500	22.514710614
Hustisford Totals				6 Taxation Districts		299,104,444	299,104,444	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	612632	0362	Reg	Independence				
E+	06028	0143	T	Montana		7,821,470	7,821,470	5.248631827
	61004	1655	T	Arcadia		12,300,709	12,300,709	8.25444485
	61006	1656	T	Burnside		34,767,100	34,767,100	23.330615295
	61010	1658	T	Chimney Rock		7,483,661	7,483,661	5.021943613
	61018	1662	T	Hale		11,026,645	11,026,645	7.399478601
	61020	1663	T	Lincoln		13,857,293	13,857,293	9.298997386
	61241	1677	C	Independence	Y	68,985,200	60,947,600	40.899154912
	61291	1679	C	Whitehall	Y	814,738	814,738	.546733517
Independence Totals				8 Taxation Districts		157,056,816	149,019,216	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
682639	0423	Reg		Iola-Scandinavia				
49006	1305	T		Amherst		2,612,811	2,612,811	.652487475
49026	1315	T		New Hope		12,355,108	12,355,108	3.085394705
68014	1854	T		Harrison		30,103,751	30,103,751	7.517696644
68016	1855	T		Helvetia		57,477,501	57,477,501	14.353640395
68018	1856	T		Iola		108,630,900	108,630,900	27.127986555
68034	1864	T		Saint Lawrence		16,855,648	16,855,648	4.209297652
68036	1865	T		Scandinavia		88,697,389	88,697,389	22.150065739
68044	1869	T		Wyoming		5,702,683	5,702,683	1.424109602
68141	1873	V		Iola		62,463,400	62,463,400	15.598750221
68181	1875	V		Scandinavia		15,539,300	15,539,300	3.880571011
Iola-Scandinavia Totals				10 Taxation Districts		400,438,491	400,438,491	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	252646	0157	Reg	Iowa-Grant				
E+	22010	0598	T	Castle Rock		4,798,910	4,798,910	2.094143879
	22012	0599	T	Clifton		28,066,036	28,066,036	12.247430668
	22028	0607	T	Liberty		28,368	28,368	.012379201
	22030	0608	T	Lima		2,509,390	2,509,390	1.095045273
	22062	0624	T	Wingville		17,499,825	17,499,825	7.636557346
	22147	0633	V	Livingston	Y	23,673,100	23,454,900	10.235227432
	22151	0634	V	Montfort		27,309,400	27,309,400	11.917250554
E+	25010	0693	T	Eden		25,500,338	25,500,338	11.127813762
	25012	0694	T	Highland		603,639	603,639	.263415425
	25014	0695	T	Linden		14,562,049	14,562,049	6.354573389
	25016	0696	T	Mifflin		32,354,007	32,354,007	14.118611462
	25111	0707	V	Cobb		23,195,500	23,195,500	10.122030701
	25146	0710	V	Linden		16,639,100	16,639,100	7.260954971
	25147	0711	V	Livingston	Y	3,132,600	679,200	.296388664
	25151	0712	V	Montfort		5,112,900	5,112,900	2.231162543
	25176	0714	V	Rewey		6,845,000	6,845,000	2.987014729
Iowa-Grant Totals				16 Taxation Districts		231,830,162	229,158,562	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	522660	0313	Reg	Ithaca				
	52006	1376	T	Buena Vista		19,148,623	19,148,623	17.230632375
	52016	1381	T	Ithaca		43,099,613	43,099,613	38.782610484
	52020	1383	T	Orion		3,332,912	3,332,912	2.9990763
	52022	1384	T	Richland		8,703,775	8,703,775	7.831975558
	52026	1386	T	Rockbridge		1,956,582	1,956,582	1.760604152
	52030	1388	T	Westford		92,456	92,456	.083195295
E+	52032	1389	T	Willow		28,517,494	28,517,494	25.661085676
	56004	1497	T	Bear Creek		6,279,829	6,279,829	5.65082016
Ithaca Totals				8 Taxation Districts		111,131,284	111,131,284	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	532695	0320	Reg	Janesville				
	53014	1403	T	Harmony		742,138	742,138	.019838879
	53016	1404	T	Janesville		170,793,696	170,793,696	4.565667747
	53020	1406	T	La Prairie		40,381,580	40,381,580	1.079482918
	53034	1413	T	Rock		155,380,267	155,380,267	4.153635
	53241	1423	C	Janesville	Y	3,490,827,035	3,373,528,535	90.181375456
Janesville Totals				5 Taxation Districts		3,858,124,716	3,740,826,216	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	282702	0165	Reg	Jefferson				
	28002	0760	T	Aztalan		70,150,450	70,150,450	7.966099469
	28006	0762	T	Concord		18,753,869	18,753,869	2.129639737
	28008	0763	T	Farmington		44,613,853	44,613,853	5.066231089
E+	28010	0764	T	Hebron		25,227,126	25,227,126	2.864725672
	28014	0766	T	Jefferson		135,163,065	135,163,065	15.348759991
	28022	0770	T	Oakland		9,424,652	9,424,652	1.070238541
	28026	0772	T	Sullivan		95,458,763	95,458,763	10.840044522
	28181	0779	V	Sullivan		43,946,200	43,946,200	4.990414181
	28241	0781	C	Jefferson	Y	461,734,100	437,874,300	49.723846798
Jefferson Totals				9 Taxation Districts		904,472,078	880,612,278	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	282730	0166	Reg	Johnson Creek				
	28002	0760	T	Aztalan		13,472,083	13,472,083	3.835347671
	28006	0762	T	Concord		29,192,411	29,192,411	8.310744934
	28008	0763	T	Farmington		81,571,572	81,571,572	23.222491928
	28020	0769	T	Milford		8,690,231	8,690,231	2.474009196
	28032	0775	T	Watertown		26,109,266	26,109,266	7.433008879
	28141	0777	V	Johnson Creek	Y	294,236,400	192,225,500	54.724397392
Johnson Creek Totals				6 Taxation Districts		453,271,963	351,261,063	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	232737	0146	Reg	Juda (Jefferson)				
	23012	0652	T	Decatur		4,036,025	4,036,025	3.965203453
E+	23016	0654	T	Jefferson		51,505,898	51,505,898	50.60210593
	23026	0659	T	Spring Grove		23,505,672	23,505,672	23.093209723
	23028	0660	T	Sylvester		22,738,481	22,738,481	22.339480893
Juda (Jefferson) Totals				4 Taxation Districts		101,786,076	101,786,076	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	442758	0268	Reg	Kaukauna Area				
E+	05018	0110	T	Holland		66,327,971	66,327,971	3.51999971
	08018	0187	T	Woodville		31,300,845	31,300,845	1.661123711
	08131	1987	V	Harrison	Y	144,227,139	144,227,139	7.65407836
	08179	0190	V	Sherwood	Y	234,388,845	221,506,745	11.755277095
	08231	1985	C	Kaukauna		46,500	46,500	.002467737
	44006	1180	T	Buchanan		113,718,074	113,718,074	6.034974107
E+	44026	1190	T	Kaukauna		48,885,386	48,885,386	2.594328486
	44040	1197	T	Vandenbroek		138,124,900	138,124,900	7.330234902
	44111	1200	V	Combined Locks	Y	78,892,433	77,050,633	4.089047226
	44131	1988	V	Harrison				
E+	44146	1203	V	Little Chute	Y	169,440,920	148,458,220	7.878620189
	44241	1207	C	Kaukauna	Y	922,897,500	894,671,100	47.479848477
Kaukauna Area Totals				12 Taxation Districts		1,948,250,513	1,884,317,513	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	302793	0178	Reg	Kenosha				
	30014	0821	T	Somers		741,006,700	741,006,700	9.313407218
	30174	0825	V	Pleasant Prairie	Y	2,539,703,729	2,263,069,229	28.443582619
	30241	0828	C	Kenosha	Y	5,405,838,195	4,952,267,895	62.243010163
Kenosha Totals				3 Taxation Districts		8,686,548,624	7,956,343,824	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	671376	0404	Reg	Kettle Moraine (Delafield)				
	28026	0772	T	Sullivan		1,195,695	1,195,695	.035997097
	67004	1810	T	Delafield		688,071,125	688,071,125	20.714783724
	67006	1811	T	Eagle		7,318,422	7,318,422	.220325375
	67008	1812	T	Genesee		403,024,669	403,024,669	12.13329342
	67024	1817	T	Ottawa		470,682,114	470,682,114	14.17016038
	67116	1825	V	Dousman		174,715,800	174,715,800	5.259921364
	67161	1835	V	North Prairie		34,858,788	34,858,788	1.049444204
	67172	1819	V	Summit		280,670,098	280,670,098	8.449737486
	67191	1839	V	Wales	Y	354,332,700	342,562,700	10.313050475
	67216	1841	C	Delafield	Y	926,230,103	918,543,403	27.653286474
Kettle Moraine (Delafield) Totals				10 Taxation Districts		3,341,099,514	3,321,642,814	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
662800	0398	Reg	Kewaskum					
20004	0545	T	Ashford			250,305	250,305	.021340343
20006	0546	T	Auburn			86,966,681	86,966,681	7.414549483
20142	1980	V	Kewaskum					
59012	1602	T	Mitchell			1,634,537	1,634,537	.139356307
59022	1607	T	Scott			76,301,526	76,301,526	6.505266541
66004	1788	T	Barton			54,610,164	54,610,164	4.655918319
66008	1790	T	Farmington			373,940,400	373,940,400	31.881170668
66016	1794	T	Kewaskum			119,732,600	119,732,600	10.208085179
66024	1798	T	Wayne			193,936,975	193,936,975	16.534554166
66142	1802	V	Kewaskum	Y		279,500,900	265,546,100	22.639758994
Kewaskum Totals				10 Taxation Districts		1,186,874,088	1,172,919,288	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	312814	0190	Reg	Kewaunee				
	31004	0831	T	Carlton		88,984,900	88,984,900	18.109338048
	31006	0832	T	Casco		16,896,831	16,896,831	3.438678074
	31008	0833	T	Franklin		44,160,014	44,160,014	8.987014895
E+	31014	0836	T	Montpelier		44,623,466	44,623,466	9.081332121
	31016	0837	T	Pierce		32,065,412	32,065,412	6.525639581
	31020	0839	T	West Kewaunee		98,601,600	98,601,600	20.06643494
	31241	0843	C	Kewaunee	Y	154,184,100	148,443,800	30.209832852
	36034	0948	T	Two Creeks		17,599,751	17,599,751	3.581729489
Kewaunee Totals				8 Taxation Districts		497,116,074	491,375,774	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	625960	0368	Reg	Kickapoo Area (Viola)				
E+	12004	0314	T	Clayton		251,313	251,313	.133030156
	52004	1375	T	Bloom		20,737,809	20,737,809	10.977362758
	52012	1379	T	Forest		29,343,061	29,343,061	15.532471392
	52028	1387	T	Sylvan		11,997,917	11,997,917	6.350983715
	52186	1393	V	Viola	Y	15,718,300	14,941,200	7.908982691
	62012	1686	T	Franklin		8,863,860	8,863,860	4.692000329
	62026	1693	T	Kickapoo		44,167,559	44,167,559	23.379678985
E+	62028	1694	T	Liberty		22,014,332	22,014,332	11.653078116
	62030	1695	T	Stark		1,857,838	1,857,838	.983428947
	62034	1697	T	Union		9,306,286	9,306,286	4.926194341
	62038	1699	T	Webster		5,770,034	5,770,034	3.054312842
	62176	1708	V	Readstown		13,843,200	13,843,200	7.327766792
	62186	1710	V	Viola	Y	6,099,000	5,819,900	3.080708937
Kickapoo Area (Viola) Totals				13 Taxation Districts		189,970,509	188,914,309	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	362828	0209	Reg	Kiel Area				
	08012	0184	T	New Holstein		30,167,064	30,167,064	4.439244851
	08241	0195	C	Kiel		22,545,300	22,545,300	3.317661504
	36004	0933	T	Centerville		11,723,245	11,723,245	1.725138217
	36008	0935	T	Eaton		25,859,287	25,859,287	3.80533242
	36016	0939	T	Liberty		3,964,427	3,964,427	.583386641
	36024	0943	T	Meeme		108,618,353	108,618,353	15.983771714
	36032	0947	T	Schleswig		224,648,700	224,648,700	33.058257997
	36241	0959	C	Kiel	Y	228,188,600	205,369,700	30.221250011
	59004	1598	T	Herman		286,336	286,336	.042135874
	59018	1605	T	Rhine		36,309,302	36,309,302	5.343108031
	59020	1606	T	Russell		10,062,242	10,062,242	1.48071274
Kiel Area Totals				11 Taxation Districts		702,372,856	679,553,956	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	442835	0269	Reg	Kimberly Area				
	08010	0183	T	Harrison		23,098,754	23,098,754	1.407207167
	08131	1987	V	Harrison	Y	515,725,846	515,725,846	31.418712303
E+	08201	0192	C	Appleton	Y	117,313,621	26,754,321	1.629909226
	44006	1180	T	Buchanan		451,779,911	451,779,911	27.523039921
	44111	1200	V	Combined Locks	Y	189,753,367	189,753,367	11.560030378
	44131	1988	V	Harrison				
	44141	1202	V	Kimberly	Y	456,335,200	434,348,600	26.461101006
E+	44201	1206	C	Appleton	Y			
Kimberly Area Totals				8 Taxation Districts		1,754,006,699	1,641,460,799	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	592842	0349	Reg	Kohler				
	59024	1608	T	Sheboygan		1,004,375	1,004,375	.191885159
E+	59030	1611	T	Wilson		14,654,026	14,654,026	2.799641679
E+	59141	1618	V	Kohler		406,328,709	406,328,709	77.628822908
E+	59281	1623	C	Sheboygan	Y	101,437,945	101,437,945	19.379650254
Kohler Totals				4 Taxation Districts		523,425,055	523,425,055	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	322849	0194	Reg	La Crosse				
	32008	0848	T	Campbell		328,450,400	328,450,400	8.507062379
	32012	0850	T	Greenfield		65,798,312	65,798,312	1.70421575
	32018	0853	T	Medary		96,340,833	96,340,833	2.495285364
E+	32022	0855	T	Shelby		402,809,467	402,809,467	10.433006819
	32024	0856	T	Washington		193,451	193,451	.005010497
	32246	0861	C	La Crosse	Y	3,191,952,004	2,908,795,904	75.339558742
	32265	0862	C	Onalaska	Y	420	420	.000010878
	62002	1681	T	Bergen		52,110,203	52,110,203	1.349685516
	62018	1689	T	Hamburg		6,415,452	6,415,452	.166164055
La Crosse Totals				9 Taxation Districts		4,144,070,542	3,860,914,442	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	622863	0367	Reg	La Farge				
	52012	1379	T	Forest		1,322,339	1,322,339	1.322524127
	62006	1683	T	Clinton		2,664,771	2,664,771	2.665144067
	62030	1695	T	Stark		26,422,818	26,422,818	26.426517184
	62034	1697	T	Union		2,250,825	2,250,825	2.251140115
	62038	1699	T	Webster		33,569,067	33,569,067	33.573766656
	62042	1701	T	Whitestown		8,802,782	8,802,782	8.804014386
E	62146	1706	V	La Farge	Y	35,625,000	24,953,400	24.956893466
La Farge Totals				7 Taxation Districts		110,657,602	99,986,002	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
E+	631848 63010	0373 1719	Elem T	Lac Du Flambeau #1 Lac Du Flambeau		868,601,100	868,601,100	100
Lac Du Flambeau #1 Totals				1 Taxation Districts		868,601,100	868,601,100	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	542856	0324	Reg	Ladysmith				
	54012	1431	T	Flambeau		57,480,422	57,480,422	20.872218706
	54014	1432	T	Grant		46,207,585	46,207,585	16.778840281
E+	54016	1433	T	Grow		3,678,729	3,678,729	1.335815458
	54020	1435	T	Hubbard		13,957,058	13,957,058	5.068069387
	54038	1444	T	Thornapple		6,698,901	6,698,901	2.432496525
	54046	1448	T	Willard		387,412	387,412	.140676559
	54246	1458	C	Ladysmith	Y	171,294,200	146,981,900	53.371883084
Ladysmith Totals				7 Taxation Districts		299,704,307	275,392,007	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	673862	0416	Elem	Lake Country				
	67004	1810	T	Delafield		39,019,277	39,019,277	4.190264542
	67014	1814	T	Merton		54,746,652	54,746,652	5.87922105
	67111	1824	V	Chenequa		144,351,017	144,351,017	15.501797949
E+	67136	1828	V	Hartland	Y	164,144,611	162,793,111	17.482287044
	67158	1834	V	Nashotah		177,638,500	177,638,500	19.076527428
	67216	1841	C	Delafield	Y	352,640,312	352,640,312	37.869901987
Lake Country Totals				6 Taxation Districts		932,540,369	931,188,869	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	642885	0382	Elem	Lake Geneva J 1				
E+	64002	1731	T	Bloomfield		57,739,773	57,739,773	2.658304274
E+	64010	1735	T	Geneva		505,658,163	505,658,163	23.280196406
	64012	1736	T	La Fayette		71,719	71,719	.003301899
E+	64016	1738	T	Linn		51,473,552	51,473,552	2.369811244
	64018	1739	T	Lyons		249,373,043	249,373,043	11.480984278
	64024	1742	T	Spring Prairie		2,023,377	2,023,377	.093155055
E+	64115	1986	V	Bloomfield		209,483,904	209,483,904	9.644512411
E+	64246	1758	C	Lake Geneva	Y	1,168,141,991	1,096,229,291	50.469734433
Lake Geneva J 1 Totals				8 Taxation Districts		2,243,965,522	2,172,052,822	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	642884	0381	UHS	Lake Geneva-Genoa City U High				
E+	64002	1731	T	Bloomfield		101,197,000	101,197,000	2.93834151
E+	64010	1735	T	Geneva		620,000,965	620,000,965	18.002258678
	64012	1736	T	La Fayette		71,719	71,719	.002082423
E+	64016	1738	T	Linn		869,745,139	869,745,139	25.253794526
	64018	1739	T	Lyons		249,373,043	249,373,043	7.240759742
	64024	1742	T	Spring Prairie		2,023,377	2,023,377	.058750483
E+	64115	1986	V	Bloomfield		345,433,200	345,433,200	10.029948618
	64131	1750	V	Genoa City		159,663,400	159,663,400	4.635963475
E+	64246	1758	C	Lake Geneva	Y	1,168,422,500	1,096,509,800	31.838100546
Lake Geneva-Genoa City U High Totals				9 Taxation Districts		3,515,930,343	3,444,017,643	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	092891	0057	Reg	Lake Holcombe				
	09008	0202	T	Birch Creek		101,010,900	101,010,900	25.709693266
	09024	0210	T	Estella		5,107,448	5,107,448	1.29996784
	09035	0215	T	Lake Holcombe		162,543,712	162,543,712	41.371267634
	09036	0216	T	Ruby		30,074,349	30,074,349	7.654642103
	09038	0217	T	Sampson		3,239,946	3,239,946	.824643854
	54004	1427	T	Big Bend		68,339	68,339	.017393912
	54024	1437	T	Marshall		293,301	293,301	.074652129
	54042	1446	T	Washington		27,435,257	27,435,257	6.982929982
	54046	1448	T	Willard		63,117,083	63,117,083	16.064809281
Lake Holcombe Totals				9 Taxation Districts		392,890,335	392,890,335	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	282898	0167	Reg	Lake Mills Area				
	28002	0760	T	Aztalan		44,032,567	44,032,567	5.002871342
	28018	0768	T	Lake Mills		262,453,993	262,453,993	29.81937347
	28020	0769	T	Milford		73,424,715	73,424,715	8.342334492
	28022	0770	T	Oakland		5,431,095	5,431,095	.617067579
E+	28030	0774	T	Waterloo		27,333,858	27,333,858	3.105605332
	28032	0775	T	Watertown		2,490,472	2,490,472	.282961268
	28246	0782	C	Lake Mills	Y	488,728,900	464,979,200	52.829786516
Lake Mills Area Totals				7 Taxation Districts		903,895,600	880,145,900	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	433647	0261	UHS	Lakeland Union High				
E+	43002	1156	T	Cassian		11,120,719	11,120,719	.19396726
	43008	1159	T	Hazelhurst		350,813,700	350,813,700	6.118882429
E+	43010	1160	T	Lake Tomahawk		234,668,300	234,668,300	4.093077715
	43016	1163	T	Minocqua		1,474,901,900	1,474,901,900	25.725196367
	43040	1175	T	Woodruff		336,714,500	336,714,500	5.87296459
	63002	1715	T	Arbor Vitae		538,304,300	538,304,300	9.389088063
E+	63004	1716	T	Boulder Junction		502,285,800	502,285,800	8.760854425
E+	63010	1719	T	Lac Du Flambeau		868,601,100	868,601,100	15.150115314
	63012	1720	T	Land O Lakes		22,596,636	22,596,636	.394129873
E+	63016	1722	T	Manitowish Waters		537,011,400	537,011,400	9.366537338
E+	63022	1725	T	Presque Isle		599,566,400	599,566,400	10.457619843
E+	63028	1728	T	Winchester		256,712,200	256,712,200	4.477566783
Lakeland Union High Totals				12 Taxation Districts		5,733,296,955	5,733,296,955	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	222912	0139	Reg	Lancaster Community				
	22002	0594	T	Beetown		30,973,313	30,973,313	8.288115932
	22014	0600	T	Ellenboro		17,688,610	17,688,610	4.733276364
	22020	0603	T	Harrison		482,544	482,544	.129123436
	22028	0607	T	Liberty		7,798,756	7,798,756	2.086860836
	22032	0609	T	Little Grant		10,793,818	10,793,818	2.888306295
	22044	0615	T	North Lancaster		35,720,747	35,720,747	9.558476754
	22052	0619	T	Potosi		4,745,967	4,745,967	1.269968269
	22056	0621	T	South Lancaster		54,507,402	54,507,402	14.585577814
	22058	0622	T	Waterloo		553,769	553,769	.148182459
	22246	0644	C	Lancaster	Y	214,563,400	210,442,600	56.312111841
Lancaster Community Totals				10 Taxation Districts		377,828,326	373,707,526	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	212940	0131	Reg	Laona				
	21008	0581	T	Blackwell		411,304	411,304	.304982962
	21010	0582	T	Caswell		11,313,600	11,313,600	8.389063182
	21018	0586	T	Laona		97,503,000	97,503,000	72.298722545
	21024	0589	T	Popple River		13,175,900	13,175,900	9.769963369
	21026	0590	T	Ross		12,457,500	12,457,500	9.237267942
Laona Totals				5 Taxation Districts		134,861,304	134,861,304	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	422961	0256	Reg	Lena				
	38014	1031	T	Grover		2,104,536	2,104,536	1.231826581
	42020	1136	T	Lena		51,674,400	51,674,400	30.246049244
E+	42022	1137	T	Little River		29,847,943	29,847,943	17.470591895
	42030	1141	T	Oconto		16,231,935	16,231,935	9.500872876
	42038	1145	T	Spruce		5,174,071	5,174,071	3.02848618
	42040	1146	T	Stiles		36,609,191	36,609,191	21.428084192
	42146	1149	V	Lena		29,204,700	29,204,700	17.094089033
Lena Totals				7 Taxation Districts		170,846,776	170,846,776	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	643087	0383	Elem	Linn J 4				
E+	64002	1731	T	Bloomfield		1,967,780	1,967,780	.44411038
E+	64016	1738	T	Linn		440,835,253	440,835,253	99.492581243
E+	64246	1758	C	Lake Geneva	Y	280,509	280,509	.063308377
Linn J 4 Totals				3 Taxation Districts		443,083,542	443,083,542	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	643094	0384	Elem	Linn J 6				
E+	64016	1738	T	Linn		641,690,179	641,690,179	90.860949959
	64030	1745	T	Walworth		1,616,054	1,616,054	.228827254
E+	64126	1749	V	Fontana	Y	62,926,950	62,926,950	8.910222787
Linn J 6 Totals				3 Taxation Districts		706,233,183	706,233,183	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	443129	0270	Reg	Little Chute Area				
E+	44146	1203	V	Little Chute	Y	480,215,142	456,961,792	100
Little Chute Area Totals				1 Taxation Districts		480,215,142	456,961,792	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	113150	0071	Reg	Lodi				
	11002	0277	T	Arlington		35,363,220	35,363,220	3.355939226
E+	11010	0281	T	Dekorra		58,321,155	58,321,155	5.534627553
E	11022	0287	T	Lodi		418,966,900	418,966,900	39.759599217
	11040	0296	T	West Point		120,987,282	120,987,282	11.48158922
	11246	0309	C	Lodi	Y	235,773,600	234,759,700	22.278494039
	13022	0346	T	Dane		94,095,295	94,095,295	8.929562735
	13050	0359	T	Roxbury		3,178,207	3,178,207	.301609116
	13064	0366	T	Vienna		10,080,651	10,080,651	.956645128
	13116	0377	V	Dane	Y	77,997,900	77,997,900	7.401933766
Lodi Totals				9 Taxation Districts		1,054,764,210	1,053,750,310	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	143171	0102	Reg	Lomira				
	14028	0410	T	Leroy		5,217,490	5,217,490	1.051718497
E+	14030	0411	T	Lomira		114,689,586	114,689,586	23.118618145
	14042	0417	T	Theresa		55,653,509	55,653,509	11.218387544
	14106	0421	V	Brownsville		67,845,000	67,845,000	13.675894236
	14146	0426	V	Lomira	Y	149,551,200	138,841,700	27.987094181
	14186	0431	V	Theresa		53,917,900	53,917,900	10.868531179
	20004	0545	T	Ashford		6,382,590	6,382,590	1.286574188
	20008	0547	T	Byron		52,061,168	52,061,168	10.494259376
	20012	0549	T	Eden		1,256,606	1,256,606	.253301065
	66024	1798	T	Wayne		226,325	226,325	.04562159
Lomira Totals				10 Taxation Districts		506,801,374	496,091,874	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	103206	0064	Reg	Loyal				
	10002	0231	T	Beaver		36,354,977	36,354,977	20.332073102
	10010	0235	T	Eaton		648,496	648,496	.362681238
	10014	0237	T	Fremont		9,139,534	9,139,534	5.111423215
	10018	0239	T	Green Grove		1,554,851	1,554,851	.869574039
	10032	0246	T	Loyal		37,132,388	37,132,388	20.766852012
	10048	0254	T	Sherman		27,781,922	27,781,922	15.537461873
	10054	0257	T	Unity		4,646,622	4,646,622	2.598693933
	10056	0258	T	Warner		263,072	263,072	.147127012
E+	10060	0260	T	Weston		1,087,242	1,087,242	.608056603
E+	10066	0263	T	York		11,961,247	11,961,247	6.68950907
	10246	0272	C	Loyal	Y	52,856,400	48,235,700	26.976547902
Loyal Totals				11 Taxation Districts		183,426,751	178,806,051	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	483213	0291	Reg	Luck				
	48012	1271	T	Bone Lake		86,487,222	86,487,222	29.073274094
	48020	1275	T	Eureka		2,008,261	2,008,261	.675090738
	48026	1278	T	Georgetown		6,356,553	6,356,553	2.136798979
	48028	1279	T	Johnstown		5,169,156	5,169,156	1.737647317
	48030	1280	T	Laketown		66,417,086	66,417,086	22.326559937
	48036	1283	T	Luck		49,108,331	49,108,331	16.508102982
	48038	1284	T	Mckinley		17,607,234	17,607,234	5.918792722
	48040	1285	T	Milltown		356,216	356,216	.119744457
	48146	1296	V	Luck	Y	64,039,400	63,970,100	21.503988775
Luck Totals				9 Taxation Districts		297,549,459	297,480,159	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	313220	0191	Reg	Luxemburg-Casco				
	05014	0108	T	Green Bay		204,341,263	204,341,263	23.59337887
	05022	0111	T	Humboldt		60,447,408	60,447,408	6.979298149
	31006	0832	T	Casco		58,289,610	58,289,610	6.730157349
	31010	0834	T	Lincoln		40,446,683	40,446,683	4.670001066
	31012	0835	T	Luxemburg		120,897,500	120,897,500	13.958906195
E+	31014	0836	T	Montpelier		70,310,934	70,310,934	8.118147457
	31018	0838	T	Red River		140,766,000	140,766,000	16.252936491
	31111	0840	V	Casco		26,709,100	26,709,100	3.083850547
	31146	0841	V	Luxemburg	Y	167,044,300	143,887,300	16.613323876
Luxemburg-Casco Totals				9 Taxation Districts		889,252,798	866,095,798	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	133269	0086	Reg	Madison Metropolitan				
	13008	0339	T	Blooming Grove		96,170,961	96,170,961	.427819425
	13014	0342	T	Burke		8,299,746	8,299,746	.036921671
	13032	0350	T	Madison	Y	405,388,600	381,813,200	1.698507553
	13038	0353	T	Middleton		474,900	474,900	.002112607
	13066	0367	T	Westport				
	13151	0380	V	Maple Bluff		347,035,000	347,035,000	1.54379568
	13181	0387	V	Shorewood Hills	Y	538,659,000	510,750,000	2.272086803
	13225	0389	C	Fitchburg	Y	1,336,652,595	1,193,501,495	5.309327452
	13251	0390	C	Madison	Y	20,479,755,608	19,940,354,408	88.705268908
	13258	0392	C	Monona	Y	935,118	935,118	.004159901
Madison Metropolitan Totals				10 Taxation Districts		23,213,371,528	22,479,334,828	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	683276	0424	Reg	Manawa				
	68002	1848	T	Bear Creek		2,908,602	2,908,602	.845241701
	68016	1855	T	Helvetia		7,499,173	7,499,173	2.179264727
	68022	1858	T	Lebanon		18,285,306	18,285,306	5.313722244
	68026	1860	T	Little Wolf		100,542,100	100,542,100	29.217602002
	68030	1862	T	Mukwa		8,012,138	8,012,138	2.328332701
	68032	1863	T	Royalton		41,777,041	41,777,041	12.140436263
	68034	1864	T	Saint Lawrence		35,989,003	35,989,003	10.45842852
	68038	1866	T	Union		45,406,462	45,406,462	13.195148451
	68165	1874	V	Ogdensburg		6,949,600	6,949,600	2.019558442
	68251	1877	C	Manawa		76,745,400	76,745,400	22.302264949
Manawa Totals				10 Taxation Districts		344,114,825	344,114,825	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	363290	0210	Reg	Manitowoc				
	36004	0933	T	Centerville		33,380,118	33,380,118	1.44400126
	36014	0938	T	Kossuth		69,051,822	69,051,822	2.987134977
	36018	0940	T	Manitowoc		86,425,500	86,425,500	3.738708501
E+	36020	0941	T	Manitowoc Rapids		151,891,182	151,891,182	6.570709494
	36028	0945	T	Newton		160,918,698	160,918,698	6.961233712
	36036	0949	T	Two Rivers		17,741,084	17,741,084	.767467259
	36251	0960	C	Manitowoc	Y	1,893,849,200	1,775,254,700	76.796314033
E+	36286	0961	C	Two Rivers	Y	16,977,399	16,977,399	.734430764
Manitowoc Totals				8 Taxation Districts		2,430,235,003	2,311,640,503	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	163297	0111	Reg	Maple				
	04022	0087	T	Hughes		68,952,400	68,952,400	8.580913385
E	04024	0088	T	Iron River		182,383,500	182,383,500	22.69706372
E+	04038	0095	T	Oulu		203,496	203,496	.025324449
	16002	0462	T	Amnicon		70,611,800	70,611,800	8.787420594
E	16006	0464	T	Brule		51,408,100	51,408,100	6.397579394
	16008	0465	T	Cloverland		19,211,000	19,211,000	2.390749663
	16014	0468	T	Hawthorne		74,355,200	74,355,200	9.253275172
	16016	0469	T	Highland		37,587,587	37,587,587	4.677659203
	16018	0470	T	Lakeside		55,401,800	55,401,800	6.894583034
	16020	0471	T	Maple		40,523,600	40,523,600	5.04303696
E+	16026	0474	T	Solon Springs				
	16146	0478	V	Lake Nebagamon		163,547,200	163,547,200	20.352944316
	16171	0480	V	Poplar		39,369,800	39,369,800	4.899450111
Maple Totals				13 Taxation Districts		803,555,483	803,555,483	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	401897	0236	Elem	Maple Dale-Indian Hill				
	40106	1071	V	Bayside		278,210,644	278,210,644	29.974023223
E+	40126	1073	V	Fox Point		216,216,176	216,216,176	23.294826494
E+	40176	1076	V	River Hills		412,480,192	412,480,192	44.44003535
	40231	1082	C	Glendale	Y	21,265,499	21,265,499	2.291114933
Maple Dale-Indian Hill Totals				4 Taxation Districts		928,172,511	928,172,511	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	373304	0217	Reg	Marathon City				
	37004	0964	T	Berlin		5,025,976	5,025,976	1.395518265
	37012	0968	T	Cassel		38,690,351	38,690,351	10.742807266
	37024	0974	T	Emmet		13,280,097	13,280,097	3.687366975
	37036	0980	T	Hamburg		1,830,888	1,830,888	.508366463
	37054	0989	T	Marathon		93,534,800	93,534,800	25.970979923
	37058	0991	T	Mosinee		11,376,882	11,376,882	3.158918114
	37066	0995	T	Rib Falls		52,398,993	52,398,993	14.549164538
E+	37076	1000	T	Stettin		40,009,929	40,009,929	11.109202808
	37151	1013	V	Marathon	Y	116,592,800	104,003,300	28.877675648
Marathon City Totals				9 Taxation Districts		372,740,716	360,151,216	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	383311	0226	Reg	Marinette				
	38014	1031	T	Grover		3,050,670	3,050,670	.339888381
E+	38016	1032	T	Lake		17,648,717	17,648,717	1.966320136
	38024	1036	T	Peshtigo		174,588,829	174,588,829	19.451698954
	38026	1037	T	Porterfield		154,623,924	154,623,924	17.227322263
E	38251	1047	C	Marinette	Y	595,480,100	547,638,400	61.014770266
Marinette Totals				5 Taxation Districts		945,392,240	897,550,540	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
683318	0425	Reg	Marion					
58018	1566	T	Grant			44,198,553	44,198,553	17.634844475
58024	1569	T	Herman			6,362,572	6,362,572	2.538611789
58036	1575	T	Pella			49,726,813	49,726,813	19.840572914
58042	1578	T	Seneca			5,706,697	5,706,697	2.276923275
58252	1594	C	Marion			4,893,300	1,470,100	.586557322
68008	1851	T	Dupont			50,161,300	50,161,300	20.013929509
68016	1855	T	Helvetia			5,019,626	5,019,626	2.002787825
68020	1857	T	Larrabee			5,232,682	5,232,682	2.087795346
68038	1866	T	Union			5,535,550	5,535,550	2.208637087
68044	1869	T	Wyoming			26,978,248	26,978,248	10.764090121
68106	1870	V	Big Falls			3,035,500	3,035,500	1.211138528
68252	1878	C	Marion		Y	49,265,200	47,204,300	18.83411181
Marion Totals				12 Taxation Districts		256,116,041	250,631,941	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	243325	0152	Reg	Markesan				
	11026	0289	T	Marcellon		144,054	144,054	.024346826
	11036	0294	T	Scott		4,502,580	4,502,580	.760989144
	14018	0405	T	Fox Lake		1,520,775	1,520,775	.257028918
	20002	0544	T	Alto		2,800,895	2,800,895	.473384302
	20028	0557	T	Metomen		2,135,349	2,135,349	.360899175
	20126	0568	V	Fairwater	Y	19,523,208	16,357,108	2.764544243
	24006	0674	T	Green Lake		250,478,946	250,478,946	42.333897178
	24008	0675	T	Kingston		46,401,150	46,401,150	7.842341819
	24010	0676	T	Mackford		50,325,400	50,325,400	8.50558637
E+	24012	0677	T	Manchester		54,894,727	54,894,727	9.277856545
	24014	0678	T	Marquette		62,185,746	62,185,746	10.510124779
	24016	0679	T	Princeton		207,900	207,900	.035137553
	24141	0682	V	Kingston		15,639,600	15,639,600	2.643276926
	24154	0683	V	Marquette		15,156,300	15,156,300	2.561593523
	24251	0686	C	Markesan	Y	68,983,900	67,000,700	11.323908815
	39002	1051	T	Buffalo		275,514	275,514	.046565117
	39012	1056	T	Montello		1,647,925	1,647,925	.278518768
Markesan Totals				17 Taxation Districts		596,823,969	591,674,669	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	133332	0087	Reg	Marshall				
	13018	0344	T	Cottage Grove		4,113,718	4,113,718	1.144153037
E+	13024	0347	T	Deerfield		8,341,583	8,341,583	2.320053908
E	13036	0352	T	Medina		131,070,900	131,070,900	36.454897559
	13058	0363	T	Sun Prairie		31,873,932	31,873,932	8.865132733
	13070	0369	T	York		24,513,304	24,513,304	6.817912948
	13152	0381	V	Marshall	Y	187,792,600	159,629,200	44.397849816
Marshall Totals				6 Taxation Districts		387,706,037	359,542,637	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	713339	0438	Reg	Marshfield				
	10014	0237	T	Fremont		37,140,219	37,140,219	1.835653603
	10034	0247	T	Lynn		6,629,348	6,629,348	.327655218
	37016	0970	T	Day		33,329,057	33,329,057	1.647287098
	37030	0977	T	Green Valley		4,972,310	4,972,310	.245756191
	37056	0990	T	Mcmillan		168,436,966	168,436,966	8.32498924
	37250	1020	C	Marshfield		111,010,700	111,010,700	5.486698704
	71006	1935	T	Cameron		57,422,500	57,422,500	2.838104402
	71020	1942	T	Lincoln		128,825,400	128,825,400	6.367189426
	71022	1943	T	Marshfield		60,782,200	60,782,200	3.004157419
	71030	1947	T	Richfield		61,163,324	61,163,324	3.022994455
	71032	1948	T	Rock		71,040,750	71,040,750	3.511185777
	71122	1958	V	Hewitt		51,178,800	51,178,800	2.529509819
	71251	1963	C	Marshfield	Y	1,294,296,000	1,231,337,900	60.858818651
Marshfield Totals				13 Taxation Districts		2,086,227,574	2,023,269,474	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	293360	0172	Reg	Mauston				
	29012	0792	T	Germantown		83,368,624	83,368,624	12.888749626
	29014	0793	T	Kildare		67,330,400	67,330,400	10.409247822
	29018	0795	T	Lemonweir		112,250,700	112,250,700	17.353904841
	29020	0796	T	Lindina		48,131,766	48,131,766	7.441148135
	29022	0797	T	Lisbon		29,840,242	29,840,242	4.613287223
	29024	0798	T	Lyndon		27,825,721	27,825,721	4.301843234
E	29026	0799	T	Marion		48,633,900	48,633,900	7.518777813
	29032	0802	T	Plymouth		90,165	90,165	.013939466
	29034	0803	T	Seven Mile Creek		24,008,217	24,008,217	3.711658931
	29036	0804	T	Summit		15,088,585	15,088,585	2.332688066
	29146	0808	V	Lyndon Station		23,178,900	23,178,900	3.583446918
	29251	0813	C	Mauston	Y	203,066,500	167,085,300	25.831307925
Mauston Totals				12 Taxation Districts		682,813,720	646,832,520	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	143367	0103	Reg	Mayville				
	14020	0406	T	Herman		3,426,112	3,426,112	.605503303
	14022	0407	T	Hubbard		63,237,053	63,237,053	11.176004887
	14028	0410	T	Leroy		76,979,352	76,979,352	13.604707578
E+	14030	0411	T	Lomira		8,236,465	8,236,465	1.455646156
	14042	0417	T	Theresa		35,106,182	35,106,182	6.204382447
	14048	0420	T	Williamstown		69,246,124	69,246,124	12.237999456
	14143	0425	V	Kekoskee		9,541,200	9,541,200	1.686234459
E	14251	0438	C	Mayville	Y	315,961,400	300,056,300	53.029521715
Mayville Totals				8 Taxation Districts		581,733,888	565,828,788	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	133381	0088	Reg	Mcfarland				
	13008	0339	T	Blooming Grove		69,218,185	69,218,185	6.063079684
	13018	0344	T	Cottage Grove		7,504,730	7,504,730	.657367367
	13028	0349	T	Dunn		230,910,913	230,910,913	20.226350422
	13046	0357	T	Pleasant Springs		19,515,783	19,515,783	1.709460417
	13154	0383	V	Mcfarland	Y	770,175,400	737,338,800	64.586262966
	13251	0390	C	Madison	Y	77,145,686	77,145,686	6.757479144
Mcfarland Totals				6 Taxation Districts		1,174,470,697	1,141,634,097	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	603409	0356	Reg	Medford Area				
	37006	0965	T	Bern		3,994,436	3,994,436	.47434698
E	60004	1627	T	Browning		54,923,900	54,923,900	6.522319066
	60006	1628	T	Chelsea		59,355,900	59,355,900	7.048627615
	60010	1630	T	Deer Creek		43,049,400	43,049,400	5.112199286
	60014	1632	T	Goodrich		35,510,808	35,510,808	4.216976946
	60018	1634	T	Grover		5,453,696	5,453,696	.647636919
	60020	1635	T	Hammel		65,644,700	65,644,700	7.795434745
	60022	1636	T	Holway		39,115,900	39,115,900	4.645088574
E	60026	1638	T	Little Black		73,642,800	73,642,800	8.745224547
	60028	1639	T	Maplehurst		1,910,645	1,910,645	.226892779
	60032	1641	T	Medford		161,485,100	161,485,100	19.176667108
	60034	1642	T	Molitor		39,555,200	39,555,200	4.697256297
	60181	1651	V	Stetsonville	Y	22,074,700	22,074,700	2.621413204
	60251	1652	C	Medford	Y	288,910,100	236,374,400	28.069915934
Medford Area Totals				14 Taxation Districts		894,627,285	842,091,585	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	023427	0021	Reg	Mellen				
	02004	0023	T	Ashland		37,725,100	37,725,100	32.233048226
	02016	0029	T	Marengo		6,163,174	6,163,174	5.265933948
	02018	0030	T	Morse		52,202,400	52,202,400	44.60273072
	02251	0037	C	Mellen	Y	23,051,300	20,947,900	17.898287107
Mellen Totals				4 Taxation Districts		119,141,974	117,038,574	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	273428	0163	Reg	Melrose-Mindoro				
E+	27018	0740	T	Franklin		25,852,334	25,852,334	8.241569458
	27026	0744	T	Irving		24,584,487	24,584,487	7.837387417
	27034	0748	T	Melrose		37,507,593	37,507,593	11.957196318
	27038	0750	T	North Bend		38,438,557	38,438,557	12.253982073
	27151	0755	V	Melrose		20,588,100	20,588,100	6.563363144
	32006	0847	T	Burns		2,361,271	2,361,271	.752759072
	32010	0849	T	Farmington		138,975,346	138,975,346	44.304509101
	32014	0851	T	Hamilton		2,854,000	2,854,000	.90983813
	32020	0854	T	Onalaska		197,859	197,859	.063076266
	41026	1103	T	Little Falls		22,322,624	22,322,624	7.116319021
Melrose-Mindoro Totals				10 Taxation Districts		313,682,171	313,682,171	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	703430	0432	Reg	Menasha				
	08251	0196	C	Menasha	Y	61,576,038	50,997,838	4.025762381
E+	44201	1206	C	Appleton	Y	11,334	11,334	.000894704
E+	70008	1913	T	Menasha		419,133,307	419,133,307	33.086326132
E+	70201	1927	C	Appleton	Y	64,689,208	52,463,808	4.141485853
	70251	1928	C	Menasha	Y	787,537,100	744,180,800	58.745530929
Menasha Totals				5 Taxation Districts		1,332,946,987	1,266,787,087	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	723434	0443	Reg	Menominee Indian				
	58038	1576	T	Red Springs		803,073	803,073	.276990616
	72001	1968	T	Menominee		289,124,800	289,124,800	99.723009384
Menominee Indian Totals				2 Taxation Districts		289,927,873	289,927,873	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	673437	0409	Reg	Menomonee Falls				
	67107	1823	V	Butler	Y	60,848,775	60,848,775	1.81518933
	67147	1830	V	Lannon		2,758,578	2,758,578	.082291572
	67151	1831	V	Menomonee Falls	Y	3,508,239,153	3,275,959,053	97.725647183
	67250	1842	C	Milwaukee		12,633,500	12,633,500	.376871916
Menomonee Falls Totals				4 Taxation Districts		3,584,480,006	3,352,199,906	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	173444	0117	Reg	Menomonie Area				
	17004	0486	T	Dunn		78,747,306	78,747,306	4.9489442
	17006	0487	T	Eau Galle		2,892,300	2,892,300	.181769156
	17008	0488	T	Elk Mound		806,157	806,157	.050663651
	17014	0491	T	Lucas		49,337,054	49,337,054	3.100630862
	17016	0492	T	Menomonie		202,755,600	202,755,600	12.742355284
	17024	0496	T	Red Cedar		156,350,057	156,350,057	9.825957828
	17032	0500	T	Sherman		28,441,461	28,441,461	1.78742881
	17034	0501	T	Spring Brook		26,338,185	26,338,185	1.655246567
	17036	0502	T	Stanton		6,479,568	6,479,568	.407214191
	17038	0503	T	Tainter		126,742,801	126,742,801	7.965263598
	17042	0505	T	Weston		19,117,972	19,117,972	1.201485885
	17141	0511	V	Knapp	Y	21,825,454	17,737,554	1.114732293
	17251	0514	C	Menomonie	Y	906,972,500	873,986,300	54.926443205
	55004	1461	T	Cady		1,173,143	1,173,143	.073727211
	55034	1476	T	Springfield		288,599	288,599	.01813726
Menomonie Area Totals				15 Taxation Districts		1,628,268,157	1,591,194,057	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	453479	0276	Reg	Mequon-Thiensville				
E	45186	1223	V	Thiensville	Y	309,512,200	274,572,600	6.283470687
	45211	1224	C	Cedarburg	Y	2,987,359	2,987,359	.06836437
E+	45255	1225	C	Mequon	Y	4,109,170,921	4,092,200,221	93.648164943
Mequon-Thiensville Totals				3 Taxation Districts		4,421,670,480	4,369,760,180	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	263484	0160	Reg	Mercer				
	26012	0724	T	Mercer		444,361,500	444,361,500	100
Mercer Totals				1 Taxation Districts		444,361,500	444,361,500	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	353500	0207	Reg	Merrill Area				
	34002	0893	T	Ackley		140,483	140,483	.012436929
	34032	0908	T	Vilas		363,179	363,179	.032152156
	35002	0913	T	Birch		36,953,371	36,953,371	3.271473674
	35006	0915	T	Corning		68,584,400	68,584,400	6.071761601
	35008	0916	T	Harding		47,506,200	47,506,200	4.205713267
	35010	0917	T	Harrison		5,241,380	5,241,380	.4640182
	35014	0919	T	Merrill		191,208,100	191,208,100	16.927610352
	35016	0920	T	Pine River		130,231,100	130,231,100	11.529330172
	35018	0921	T	Rock Falls		65,913,171	65,913,171	5.835278295
	35020	0922	T	Russell		42,805,100	42,805,100	3.789525935
	35022	0923	T	Schley		62,282,200	62,282,200	5.513829244
	35024	0924	T	Scott		92,567,200	92,567,200	8.194953524
	35251	0929	C	Merrill	Y	360,801,800	342,911,400	30.35786959
	37036	0980	T	Hamburg		42,856,169	42,856,169	3.794047062
Merrill Area Totals				14 Taxation Districts		1,147,453,853	1,129,563,453	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	673528	0412	Elem	Merton Community				
	67010	1813	T	Lisbon		239,916,846	239,916,846	32.228611205
	67014	1814	T	Merton		209,913,454	209,913,454	28.198182864
E+	67136	1828	V	Hartland	Y	30,496	30,496	.004096602
	67152	1832	V	Merton		294,561,123	294,561,123	39.569109329
Merton Community Totals				4 Taxation Districts		744,421,919	744,421,919	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	133549	0089	Reg	Middleton-Cross Plains				
	13004	0337	T	Berry		81,640,716	81,640,716	1.444293168
	13020	0345	T	Cross Plains		103,885,329	103,885,329	1.837819146
	13038	0353	T	Middleton		1,073,937,288	1,073,937,288	18.998856993
	13056	0362	T	Springfield		289,601,141	289,601,141	5.123288598
	13066	0367	T	Westport		188,831,180	188,831,180	3.340582942
	13113	0376	V	Cross Plains	Y	341,993,100	337,208,000	5.965494113
	13251	0390	C	Madison	Y	1,160,434,265	1,160,434,265	20.529061516
	13255	0391	C	Middleton	Y	2,824,950,550	2,417,103,650	42.760603525
Middleton-Cross Plains Totals				8 Taxation Districts		6,065,273,569	5,652,641,569	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	533612	0321	Reg	Milton				
	28016	0767	T	Koshkonong		21,172,499	21,172,499	1.361414607
	53012	1402	T	Fulton		72,642,394	72,642,394	4.670984577
	53014	1403	T	Harmony		226,380,362	226,380,362	14.556502358
	53016	1404	T	Janesville		146,056,287	146,056,287	9.391577376
	53018	1405	T	Johnstown		58,042,032	58,042,032	3.732165494
	53022	1407	T	Lima		24,661,915	24,661,915	1.585787834
	53026	1409	T	Milton		202,293,815	202,293,815	13.007711309
	53241	1423	C	Janesville	Y	515,049,465	509,973,765	32.791865191
	53257	1424	C	Milton	Y	327,885,900	293,960,700	18.901991254
Milton Totals				9 Taxation Districts		1,594,184,669	1,555,183,769	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	403619	0242	Reg	Milwaukee				
	40251	1084	C	Milwaukee	Y	26,124,440,800	25,019,480,400	99.99586819
	66251	1806	C	Milwaukee		1,033,800	1,033,800	.00413181
Milwaukee Totals				2 Taxation Districts		26,125,474,600	25,020,514,200	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	253633	0158	Reg	Mineral Point				
	25014	0695	T	Linden		20,712,871	20,712,871	6.705620718
	25016	0696	T	Mifflin		3,322,549	3,322,549	1.075647766
	25018	0697	T	Mineral Point		71,433,971	71,433,971	23.126157445
	25026	0701	T	Waldwick		25,542,153	25,542,153	8.269060833
	25251	0717	C	Mineral Point	Y	176,413,600	170,155,900	55.086565658
	33014	0870	T	Fayette		2,222,975	2,222,975	.719669775
	33018	0872	T	Kendall		5,428,826	5,428,826	1.757537528
	33034	0880	T	Willow Springs		10,068,953	10,068,953	3.259740277
Mineral Point Totals				8 Taxation Districts		315,145,898	308,888,198	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	433640	0260	Elem	Minocqua J 1				
E+	43002	1156	T	Cassian		11,120,719	11,120,719	.536842588
	43008	1159	T	Hazelhurst		350,813,700	350,813,700	16.935212057
E+	43010	1160	T	Lake Tomahawk		234,668,300	234,668,300	11.328398588
	43016	1163	T	Minocqua		1,474,901,900	1,474,901,900	71.199546768
Minocqua J 1 Totals				4 Taxation Districts		2,071,504,619	2,071,504,619	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	363661	0211	Reg	Mishicot				
	36006	0934	T	Cooperstown		1,177,319	1,177,319	.280023585
	36012	0937	T	Gibson		90,790,361	90,790,361	21.594353259
	36014	0938	T	Kossuth		77,828,173	77,828,173	18.51131599
	36026	0944	T	Mishicot		92,066,700	92,066,700	21.897928605
	36034	0948	T	Two Creeks		25,856,249	25,856,249	6.149870633
	36036	0949	T	Two Rivers		15,309,555	15,309,555	3.641355043
	36126	0951	V	Francis Creek	Y	38,187,500	37,156,300	8.837571072
	36151	0954	V	Mishicot		80,251,000	80,251,000	19.087581813
Mishicot Totals				8 Taxation Districts		421,466,857	420,435,657	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	063668	0044	Reg	Mondovi				
	06008	0133	T	Canton		19,103,613	19,103,613	5.315463986
	06024	0141	T	Modena		19,837,288	19,837,288	5.519604587
	06026	0142	T	Mondovi		39,090,058	39,090,058	10.876570601
	06030	0144	T	Naples		41,979,179	41,979,179	11.680450926
	06251	0152	C	Mondovi	Y	142,221,900	124,158,600	34.546374389
	17026	0497	T	Rock Creek		126,729	126,729	.035261573
	18004	0517	T	Brunswick		12,446,567	12,446,567	3.463181475
	18008	0519	T	Drammen		64,228,801	64,228,801	17.871272759
	18018	0524	T	Pleasant Valley		3,058,689	3,058,689	.851061588
	46002	1228	T	Albany		35,367,380	35,367,380	9.840758116
Mondovi Totals				10 Taxation Districts		377,460,204	359,396,904	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	133675	0090	Reg	Monona Grove				
	13008	0339	T	Blooming Grove		8,241,371	8,241,371	.450015502
	13018	0344	T	Cottage Grove		294,616,238	294,616,238	16.0873566
	13058	0363	T	Sun Prairie		1,787,465	1,787,465	.097603537
	13112	0375	V	Cottage Grove	Y	600,892,428	550,221,328	30.044531056
	13251	0390	C	Madison	Y	887,507	887,507	.048461828
	13258	0392	C	Monona	Y	1,095,741,982	975,598,782	53.272031477
Monona Grove Totals				6 Taxation Districts		2,002,166,991	1,831,352,691	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	233682	0147	Reg	Monroe				
	23002	0647	T	Adams		6,990,216	6,990,216	.682567028
	23008	0650	T	Cadiz		36,216,374	36,216,374	3.536386111
	23010	0651	T	Clarno		87,055,600	87,055,600	8.500636059
E+	23016	0654	T	Jefferson		30,212,802	30,212,802	2.950160979
	23018	0655	T	Jordan		48,052,724	48,052,724	4.692159015
E+	23020	0656	T	Monroe		106,673,815	106,673,815	10.416277395
	23022	0657	T	Mount Pleasant		1,899,197	1,899,197	.185449098
	23028	0660	T	Sylvester		60,947,377	60,947,377	5.951271034
	23030	0661	T	Washington		11,388,090	11,388,090	1.112002083
	23110	0666	V	Browntown		11,590,800	11,590,800	1.131795915
	23251	0670	C	Monroe	Y	659,261,900	623,079,900	60.841295283
Monroe Totals				11 Taxation Districts		1,060,288,895	1,024,106,895	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
393689	0231	Reg	Montello					
24008	0675	T	Kingston			2,816,358	2,816,358	.451578362
24014	0678	T	Marquette			7,293,430	7,293,430	1.169437683
39002	1051	T	Buffalo			94,646,629	94,646,629	15.175758807
39010	1055	T	Mecan			98,480,100	98,480,100	15.790422339
39012	1056	T	Montello			132,883,875	132,883,875	21.306766629
39022	1061	T	Packwaukee			143,782,537	143,782,537	23.054271718
39024	1062	T	Shields			54,974,200	54,974,200	8.814631948
39251	1069	C	Montello			88,792,700	88,792,700	14.237132513
Montello Totals			8 Taxation Districts			623,669,829	623,669,829	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	233696	0148	Reg	Monticello				
	23002	0647	T	Adams		5,517,911	5,517,911	3.017092949
E+	23004	0648	T	Albany		539	539	.000294715
	23006	0649	T	Brooklyn		3,446,139	3,446,139	1.884285861
	23014	0653	T	Exeter		12,379,128	12,379,128	6.768681084
E+	23020	0656	T	Monroe		365,185	365,185	.199676488
	23022	0657	T	Mount Pleasant		34,736,729	34,736,729	18.993408945
	23024	0658	T	New Glarus		742,372	742,372	.40591545
	23030	0661	T	Washington		62,396,130	62,396,130	34.117064209
	23151	0667	V	Monticello	Y	68,727,500	63,304,200	34.613580299
Monticello Totals				9 Taxation Districts		188,311,633	182,888,333	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	373787	0218	Reg	Mosinee				
	37002	0963	T	Bergen		67,254,700	67,254,700	7.084623471
	37024	0974	T	Emmet		30,245,654	30,245,654	3.186083206
	37030	0977	T	Green Valley		38,045,272	38,045,272	4.007696517
	37032	0978	T	Guenther		30,288,800	30,288,800	3.190628215
	37048	0986	T	Knowlton		225,832,400	225,832,400	23.78922992
	37058	0991	T	Mosinee		143,221,918	143,221,918	15.08702532
	37064	0994	T	Reid		29,793,612	29,793,612	3.138465012
	37145	1978	V	Kronenwetter	Y	161,459,658	137,966,458	14.533414119
	37251	1021	C	Mosinee	Y	253,278,800	246,656,400	25.98283422
Mosinee Totals				9 Taxation Districts		979,420,814	949,305,214	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	133794	0091	Reg	Mount Horeb Area				
	13010	0340	T	Blue Mounds		123,300,564	123,300,564	10.144456807
	13020	0345	T	Cross Plains		99,853,076	99,853,076	8.215333196
	13044	0356	T	Perry		66,813,692	66,813,692	5.497043895
	13048	0358	T	Primrose		41,787,014	41,787,014	3.437993671
E+	13054	0361	T	Springdale		206,332,906	206,332,906	16.97587736
	13060	0364	T	Vermont		54,555,378	54,555,378	4.488500764
	13108	0372	V	Blue Mounds	Y	61,233,900	41,847,000	3.442928972
	13157	0384	V	Mount Horeb	Y	600,480,400	579,081,000	47.643433265
	25020	0698	T	Moscow		1,877,041	1,877,041	.15443207
Mount Horeb Area Totals				9 Taxation Districts		1,256,233,971	1,215,447,671	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	673822	0414	Reg	Mukwonago				
	64008	1734	T	East Troy		345,674	345,674	.011412759
	64153	1751	V	Mukwonago		537,964	537,964	.017761397
	67006	1811	T	Eagle		228,372,953	228,372,953	7.539952095
	67008	1812	T	Genesee		131,153,177	131,153,177	4.330147939
	67016	1815	T	Mukwonago		831,954,300	831,954,300	27.467769211
	67024	1817	T	Ottawa		40,081,497	40,081,497	1.323329069
	67030	1820	T	Vernon		801,015,092	801,015,092	26.446281582
	67106	1822	V	Big Bend	Y	143,260,200	143,260,200	4.729872916
	67121	1826	V	Eagle		39,172	39,172	.001293301
	67153	1833	V	Mukwonago	Y	705,867,600	667,777,700	22.047321286
	67161	1835	V	North Prairie		182,636,512	182,636,512	6.029919625
	67251	1843	C	Muskego	Y	1,664,008	1,664,008	.05493882
Mukwonago Totals				12 Taxation Districts		3,066,928,149	3,028,838,249	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	673857	0415	Reg	Muskego-Norway				
	51010	1359	T	Norway		473,683,253	473,683,253	15.529490931
	67251	1843	C	Muskego	Y	2,642,647,292	2,573,403,392	84.367864782
	67261	1844	C	New Berlin		3,130,874	3,130,874	.102644286
Muskego-Norway Totals				3 Taxation Districts		3,119,461,419	3,050,217,519	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	293871	0173	Reg	Necedah Area				
	29002	0787	T	Armenia		64,810,478	64,810,478	14.307386061
	29004	0788	T	Clearfield		14,256,438	14,256,438	3.147212744
E+	29006	0789	T	Cutler		19,406,955	19,406,955	4.284226965
	29008	0790	T	Finley		16,045,591	16,045,591	3.542181328
	29012	0792	T	Germantown		128,925,393	128,925,393	28.461221513
	29028	0800	T	Necedah		177,144,100	177,144,100	39.105853025
	29161	0809	V	Necedah	Y	41,306,800	32,397,200	7.151918363
Necedah Area Totals				7 Taxation Districts		461,895,755	452,986,155	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	703892	0433	Reg	Neenah				
	70006	1912	T	Clayton		386,401,021	386,401,021	10.510007882
E+	70008	1913	T	Menasha		1,008,919,048	1,008,919,048	27.442337289
	70010	1914	T	Neenah		397,188,400	397,188,400	10.803421803
	70026	1922	T	Vinland		138,551,361	138,551,361	3.768561202
	70261	1929	C	Neenah	Y	1,918,342,200	1,745,445,700	47.475671824
Neenah Totals				5 Taxation Districts		3,849,402,030	3,676,505,530	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	103899	0065	Reg	Neillsville				
E+	10008	0234	T	Dewhurst		82,911,653	82,911,653	18.211456111
	10010	0235	T	Eaton		754,962	754,962	.165826598
	10016	0238	T	Grant		22,035,783	22,035,783	4.840136223
	10020	0240	T	Hendren		1,128,887	1,128,887	.247958825
	10022	0241	T	Hewett		25,158,800	25,158,800	5.526103575
	10028	0244	T	Levis		36,609,800	36,609,800	8.041303506
	10042	0251	T	Pine Valley		86,293,600	86,293,600	18.954297161
E+	10046	0253	T	Seif		14,371,038	14,371,038	3.156583162
	10050	0255	T	Sherwood		1,440,047	1,440,047	.316304787
	10058	0259	T	Washburn		21,541,247	21,541,247	4.731511918
E+	10060	0260	T	Weston		41,050,958	41,050,958	9.016799122
E+	10066	0263	T	York		9,902,684	9,902,684	2.175113974
	10261	0273	C	Neillsville	Y	118,094,600	112,072,500	24.616605039
Neillsville Totals				13 Taxation Districts		461,294,059	455,271,959	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	713906	0439	Reg	Nekoosa				
	01030	0015	T	Rome		596,006,012	596,006,012	63.333745764
	29002	0787	T	Armenia		62,601,222	62,601,222	6.652231351
	71026	1945	T	Port Edwards		63,885,964	63,885,964	6.788752664
	71036	1950	T	Saratoga		127,299,430	127,299,430	13.527295989
	71261	1964	C	Nekoosa	Y	103,950,468	91,263,368	9.697974232
Nekoosa Totals				5 Taxation Districts		953,743,096	941,055,996	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
143913	0104		Elem	Neosho J 3				
14002	0397		T	Ashippun		29,652,148	29,652,148	17.035325483
14020	0406		T	Herman		5,081,634	5,081,634	2.919427259
14022	0407		T	Hubbard		302,712	302,712	.173909743
14024	0408		T	Hustisford		1,638,521	1,638,521	.941339513
14026	0409		T	Lebanon		13,260,996	13,260,996	7.618516645
14038	0415		T	Rubicon		89,809,992	89,809,992	51.596344566
14161	0428		V	Neosho		34,316,700	34,316,700	19.715136792
Neosho J 3 Totals				7 Taxation Districts		174,062,703	174,062,703	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	093920	0058	Reg	New Auburn				
	03022	0049	T	Dovre		14,052,221	14,052,221	5.173370401
	03151	0068	V	New Auburn		18,949,000	18,949,000	6.976135355
	09006	0201	T	Auburn		14,667,127	14,667,127	5.399750025
	09010	0203	T	Bloomer		2,853,548	2,853,548	1.050542883
	09012	0204	T	Cleveland		450,993	450,993	.166034525
	09038	0217	T	Sampson		185,490,319	185,490,319	68.288858111
	09161	0224	V	New Auburn	Y	28,018,600	18,613,800	6.852730396
	54030	1440	T	Rusk		16,549,029	16,549,029	6.092578305
New Auburn Totals				8 Taxation Districts		281,030,837	271,626,037	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	673925	0417	Reg	New Berlin				
	67261	1844	C	New Berlin		4,328,411,397	4,328,411,397	100
New Berlin Totals				1 Taxation Districts		4,328,411,397	4,328,411,397	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	233934	0149	Reg	New Glarus				
	13040	0354	T	Montrose		406,346	406,346	.104871246
	13044	0356	T	Perry		7,593,775	7,593,775	1.959828924
	13048	0358	T	Primrose		38,479,014	38,479,014	9.930803137
	23002	0647	T	Adams		1,717,119	1,717,119	.443160283
	23014	0653	T	Exeter		27,397,895	27,397,895	7.070947858
	23024	0658	T	New Glarus		139,544,328	139,544,328	36.014104992
	23030	0661	T	Washington		2,380,380	2,380,380	.614337082
	23032	0662	T	York		34,939,563	34,939,563	9.017328818
	23161	0668	V	New Glarus	Y	155,439,700	135,012,900	34.844617661
New Glarus Totals				9 Taxation Districts		407,898,120	387,471,320	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	083941	0051	Reg	New Holstein				
	08004	0180	T	Brothertown		35,265,018	35,265,018	5.267467863
	08006	0181	T	Charlestown		12,623,263	12,623,263	1.885512498
	08012	0184	T	New Holstein		84,744,536	84,744,536	12.658128233
	08261	0197	C	New Holstein	Y	167,617,700	158,275,900	23.641366546
	20010	0548	T	Calumet		175,568,200	175,568,200	26.224284114
	20026	0556	T	Marshfield		97,018,600	97,018,600	14.491481548
	20040	0563	T	Taycheedah		39,512,569	39,512,569	5.901916381
	20151	0569	V	Mount Calvary		31,983,900	31,983,900	4.777373583
	20181	0573	V	Saint Cloud		26,977,500	26,977,500	4.029577251
	59002	1597	T	Greenbush		1,213,068	1,213,068	.181193632
	59020	1606	T	Russell		6,304,549	6,304,549	.94169835
New Holstein Totals				11 Taxation Districts		678,828,903	669,487,103	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	293948	0174	Reg	New Lisbon				
	29004	0788	T	Clearfield		48,944,262	48,944,262	14.581418367
E+	29006	0789	T	Cutler		4,896,292	4,896,292	1.458697694
	29010	0791	T	Fountain		33,093,413	33,093,413	9.859151623
	29012	0792	T	Germantown		119,576,883	119,576,883	35.624207757
	29022	0797	T	Lisbon		31,825,358	31,825,358	9.481374133
E+	29030	0801	T	Orange		23,219,379	23,219,379	6.917490745
	29136	0807	V	Hustler		9,539,600	9,539,600	2.842026684
	29261	0814	C	New Lisbon	Y	71,386,100	60,973,600	18.165184939
	41008	1094	T	Clifton		3,205,454	3,205,454	.954965177
	41030	1105	T	Oakdale		387,632	387,632	.115482881
New Lisbon Totals				10 Taxation Districts		346,074,373	335,661,873	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	683955	0426	Reg	New London				
E+	44012	1183	T	Dale		100,415,265	100,415,265	10.057748713
	44014	1184	T	Deer Creek		2,472,080	2,472,080	.247607368
E+	44022	1188	T	Greenville		122,752	122,752	.012295031
	44024	1189	T	Hortonia		36,647,192	36,647,192	3.6706396
	44028	1191	T	Liberty		21,854,907	21,854,907	2.189021388
	44032	1193	T	Maple Creek		42,775,890	42,775,890	4.284499499
	44261	1208	C	New London	Y	111,602,400	102,558,450	10.272413448
	68002	1848	T	Bear Creek		319,190	319,190	.031970566
	68004	1849	T	Caledonia		150,499,000	150,499,000	15.074213304
	68012	1853	T	Fremont		2,056,046	2,056,046	.205936757
	68022	1858	T	Lebanon		98,123,230	98,123,230	9.828174932
	68030	1862	T	Mukwa		199,029,816	199,029,816	19.935135119
	68261	1879	C	New London	Y	245,016,000	223,577,900	22.393909293
	70006	1912	T	Clayton				
	70028	1923	T	Winchester		15,363,540	15,363,540	1.538835999
	70032	1925	T	Wolf River		2,571,835	2,571,835	.257598983
New London Totals				16 Taxation Districts		1,028,869,143	998,387,093	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	553962	0331	Reg	New Richmond				
E+	55006	1462	T	Cylon		23,600,415	23,600,415	2.003555648
	55010	1464	T	Emerald		8,409,826	8,409,826	.713951614
E+	55012	1465	T	Erin Prairie		43,592,755	43,592,755	3.70080401
	55026	1472	T	Richmond		263,997,298	263,997,298	22.412032898
E+	55030	1474	T	Saint Joseph		28,066,699	28,066,699	2.382720528
	55032	1475	T	Somerset		21,569,131	21,569,131	1.831109929
	55036	1477	T	Stanton		54,229,498	54,229,498	4.603809594
	55038	1478	T	Star Prairie		162,176,282	162,176,282	13.767944577
	55182	1487	V	Star Prairie		32,171,000	32,171,000	2.731154886
	55261	1493	C	New Richmond	Y	575,488,500	540,113,700	45.852916316
New Richmond Totals				10 Taxation Districts		1,213,301,404	1,177,926,604	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	383969	0227	Reg	Niagara				
	38020	1034	T	Niagara		72,769,100	72,769,100	51.435722576
	38261	1048	C	Niagara	Y	70,450,500	68,706,700	48.564277424
Niagara Totals				2 Taxation Districts		143,219,600	141,475,800	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	402177	0238	UHS	Nicolet Union High				
	40106	1071	V	Bayside		564,219,500	564,219,500	15.078222054
E+	40126	1073	V	Fox Point		1,059,864,500	1,059,864,500	28.323856723
E+	40176	1076	V	River Hills		460,291,500	460,291,500	12.300846473
	40231	1082	C	Glendale	Y	2,046,008,200	1,633,545,700	43.654933586
	45105	1217	V	Bayside		24,028,600	24,028,600	.642141164
Nicolet Union High Totals				5 Taxation Districts		4,154,412,300	3,741,949,800	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	673976	0418	Reg	Norris (Vernon)				
	67030	1820	T	Vernon		74,654	74,654	100
Norris (Vernon) Totals				1 Taxation Districts		74,654	74,654	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	514690	0306	Elem	North Cape				
E+	51006	1357	T	Dover		881,264	881,264	.448748256
	51010	1359	T	Norway		175,188,320	175,188,320	89.207607596
	51012	1360	T	Raymond		20,313,129	20,313,129	10.343644148
North Cape Totals				3 Taxation Districts		196,382,713	196,382,713	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	122016	0077	Reg	North Crawford				
E+	12004	0314	T	Clayton		67,325,533	67,325,533	37.290328858
E+	12008	0316	T	Freeman		14,178,512	14,178,512	7.853207418
E+	12010	0317	T	Haney		15,667,819	15,667,819	8.678106165
E+	12012	0318	T	Marietta		22,657	22,657	.01254928
	12016	0320	T	Scott		2,047,010	2,047,010	1.133799803
E+	12020	0322	T	Utica		31,734,335	31,734,335	17.577042996
	12106	0324	V	Bell Center		5,889,900	5,889,900	3.262303292
	12131	0328	V	Gays Mills	Y	21,319,800	20,100,700	11.133394418
	12151	0330	V	Mount Sterling		2,638,522	2,638,522	1.46142702
	12181	0331	V	Soldiers Grove		20,384,500	20,384,500	11.290585826
	52002	1374	T	Akan		327,985	327,985	.181664637
	62012	1686	T	Franklin		61,392	61,392	.034003858
	62026	1693	T	Kickapoo		165,354	165,354	.091586427
North Crawford Totals				13 Taxation Districts		181,763,319	180,544,219	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	203983	0125	Reg	North Fond Du Lac				
	20014	0550	T	Eldorado		10,501,068	10,501,068	2.184924418
	20018	0552	T	Fond Du Lac		67,173,298	67,173,298	13.976538292
	20022	0554	T	Friendship		155,389,600	155,389,600	32.331428695
	20024	0555	T	Lamartine		9,520,889	9,520,889	1.980981635
	20161	0570	V	North Fond Du Lac	Y	196,340,500	172,210,200	35.831238396
	20226	0574	C	Fond Du Lac	Y	65,819,648	65,819,648	13.694888564
North Fond Du Lac Totals				6 Taxation Districts		504,745,003	480,614,703	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	673514	0411	Elem	North Lake				
	67014	1814	T	Merton		387,665,495	387,665,495	93.413408529
	67111	1824	V	Chenequa		27,334,344	27,334,344	6.586591471
North Lake Totals				2 Taxation Districts		414,999,839	414,999,839	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	630616	0371	Elem	North Lakeland				
E+	63004	1716	T	Boulder Junction		502,285,800	502,285,800	26.185643719
	63012	1720	T	Land O Lakes		22,596,636	22,596,636	1.17802944
E+	63016	1722	T	Manitowish Waters		537,011,400	537,011,400	27.99599191
E+	63022	1725	T	Presque Isle		599,566,400	599,566,400	31.257168998
E+	63028	1728	T	Winchester		256,712,200	256,712,200	13.383165933
North Lakeland Totals				5 Taxation Districts		1,918,172,436	1,918,172,436	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	451945	0274	Reg	Northern Ozaukee				
	45002	1211	T	Belgium		112,055,514	112,055,514	20.04260632
	45006	1213	T	Fredonia		97,933,156	97,933,156	17.516636365
	45014	1216	T	Saukville		180,095,569	180,095,569	32.21246738
	45126	1219	V	Fredonia		149,699,000	149,699,000	26.775640184
	45161	1221	V	Newburg		5,520,200	5,520,200	.987360563
	45181	1222	V	Saukville	Y	13,783,100	13,783,100	2.465289188
Northern Ozaukee Totals				6 Taxation Districts		559,086,539	559,086,539	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	631526	0372	Reg	Northland Pines (Eagle River)				
E+	43020	1165	T	Newbold		111,177,894	111,177,894	3.44888845
	63006	1717	T	Cloverland		233,549,900	233,549,900	7.245033376
	63008	1718	T	Conover		378,094,700	378,094,700	11.729008322
	63012	1720	T	Land O Lakes		446,360,564	446,360,564	13.846707636
E	63014	1721	T	Lincoln		512,196,400	512,196,400	15.8890242
	63018	1723	T	Phelps		548,496	548,496	.017015087
E	63020	1724	T	Plum Lake		276,290,200	276,290,200	8.570895215
E	63024	1726	T	Saint Germain		603,029,200	603,029,200	18.706780352
	63026	1727	T	Washington		500,177,500	500,177,500	15.516181687
	63221	1729	C	Eagle River	Y	168,706,100	162,161,400	5.030465675
Northland Pines (Eagle River) Totals				10 Taxation Districts		3,230,130,954	3,223,586,254	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	653654	0391	Reg	Northwood (Minong)				
	07004	0155	T	Blaine		1,151,696	1,151,696	.150848652
	16012	0467	T	Gordon		98,764,872	98,764,872	12.936180893
	16032	0477	T	Wascott		268,210,900	268,210,900	35.130149511
	65012	1766	T	Brooklyn		93,953	93,953	.012305924
	65022	1771	T	Frog Creek		14,778,700	14,778,700	1.935707835
E	65030	1775	T	Minong		349,621,400	349,621,400	45.793262146
	65151	1783	V	Minong	Y	36,267,900	30,856,300	4.041545039
Northwood (Minong) Totals				7 Taxation Districts		768,889,421	763,477,821	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	413990	0252	Reg	Norwalk-Ontario-Wilton				
	41034	1107	T	Ridgeville		24,893,473	24,893,473	14.580683632
E+	41038	1109	T	Sheldon		26,413,670	26,413,670	15.47109822
	41044	1112	T	Wellington		25,985,536	25,985,536	15.220330221
	41046	1113	T	Wells		846,795	846,795	.495987442
	41048	1114	T	Wilton		25,489,926	25,489,926	14.930039967
E	41161	1118	V	Norwalk		14,901,200	14,901,200	8.727977929
	41191	1121	V	Wilton	Y	23,557,300	15,164,900	8.882433126
	62006	1683	T	Clinton		865,030	865,030	.506668104
	62010	1685	T	Forest		6,914,385	6,914,385	4.049915421
	62042	1701	T	Whitestown		16,349,206	16,349,206	9.576108577
	62165	1707	V	Ontario	Y	14,845,400	12,905,000	7.55875736
Norwalk-Ontario-Wilton Totals				11 Taxation Districts		181,061,921	170,729,121	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	514011	0303	Elem	Norway J 7				
	51010	1359	T	Norway		78,671,873	78,671,873	74.286288366
	51012	1360	T	Raymond		27,231,753	27,231,753	25.713711634
Norway J 7 Totals				2 Taxation Districts		105,903,626	105,903,626	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	404018	0243	Reg	Oak Creek-Franklin				
E+	40226	1081	C	Franklin	Y	726,278,398	609,817,498	17.48398055
E	40265	1085	C	Oak Creek	Y	2,952,097,300	2,878,046,700	82.51601945
Oak Creek-Franklin Totals				2 Taxation Districts		3,678,375,698	3,487,864,198	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	204025	0126	Reg	Oakfield				
	14028	0410	T	Leroy		1,332,658	1,332,658	.621264168
E+	14030	0411	T	Lomira		492,649	492,649	.229665204
	20008	0547	T	Byron		43,852,878	43,852,878	20.443520981
	20018	0552	T	Fond Du Lac		3,829,671	3,829,671	1.785332298
	20024	0555	T	Lamartine		64,873,537	64,873,537	30.243021103
	20030	0558	T	Oakfield		51,022,669	51,022,669	23.785964611
	20165	0571	V	Oakfield	Y	59,937,700	49,103,400	22.891231635
Oakfield Totals				7 Taxation Districts		225,341,762	214,507,462	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	674060	0419	Reg	Oconomowoc Area				
	14002	0397	T	Ashippun		165,675,706	165,675,706	3.425185464
	14026	0409	T	Lebanon		4,143,733	4,143,733	.085667684
	28006	0762	T	Concord		52,659,938	52,659,938	1.088693439
	28012	0765	T	Ixonia		332,779,862	332,779,862	6.879902754
	28026	0772	T	Sullivan		20,511,621	20,511,621	.424057985
E	28146	1977	V	Lac La Belle		792,100	792,100	.016375904
	67014	1814	T	Merton		42,941,977	42,941,977	.887783966
E+	67022	1816	T	Oconomowoc		1,257,758,720	1,257,758,720	26.002948703
	67024	1817	T	Ottawa		204,324	204,324	.004224202
E	67146	1829	V	Lac La Belle		107,641,800	107,641,800	2.225390418
	67166	1836	V	Oconomowoc Lake		316,908,100	316,908,100	6.551769379
	67172	1819	V	Summit		640,738,102	640,738,102	13.246642407
	67216	1841	C	Delafield	Y	39,227,185	39,227,185	.810984224
	67265	1845	C	Oconomowoc	Y	1,860,351,900	1,855,001,800	38.350373472
Oconomowoc Area Totals				14 Taxation Districts		4,842,335,068	4,836,984,968	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	424067	0257	Reg	Oconto				
	42002	1126	T	Abrams		1,557,499	1,557,499	.385688082
E+	42022	1137	T	Little River		45,987,259	45,987,259	11.387960904
	42030	1141	T	Oconto		81,047,165	81,047,165	20.069949079
	42034	1143	T	Pensaukee		101,411,648	101,411,648	25.112866211
	42265	1153	C	Oconto	Y	182,071,700	173,819,900	43.043535724
Oconto Totals				5 Taxation Districts		412,075,271	403,823,471	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	424074	0258	Reg	Oconto Falls				
	42002	1126	T	Abrams		155,470,901	155,470,901	19.077364159
	42008	1129	T	Brazeau		83,450,392	83,450,392	10.239945271
	42012	1131	T	Chase		1,699,144	1,699,144	.208496822
	42024	1138	T	Little Suamico		125,168,392	125,168,392	15.359034907
	42028	1140	T	Morgan		57,211,405	57,211,405	7.020238516
	42032	1142	T	Oconto Falls		79,287,229	79,287,229	9.729096127
	42034	1143	T	Pensaukee		11,657,452	11,657,452	1.430450686
	42038	1145	T	Spruce		96,215,266	96,215,266	11.806284362
	42040	1146	T	Stiles		85,999,509	85,999,509	10.55273971
	42266	1154	C	Oconto Falls	Y	143,094,000	118,789,900	14.57634944
Oconto Falls Totals				10 Taxation Districts		839,253,690	814,949,590	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	704088	0434	Reg	Omro				
	69002	1883	T	Aurora		65,656	65,656	.012210692
	69024	1894	T	Poy Sippi		708,239	708,239	.131718177
	70002	1910	T	Algoma		4,683,077	4,683,077	.870957919
	70012	1915	T	Nekimi		409,759	409,759	.076206914
	70014	1916	T	Nepeuskun		6,567,978	6,567,978	1.221511508
	70016	1917	T	Omro		188,212,603	188,212,603	35.003750088
	70020	1919	T	Poygan		41,874,534	41,874,534	7.787819199
	70022	1920	T	Rushford		89,533,204	89,533,204	16.651371096
	70024	1921	T	Utica		20,811,544	20,811,544	3.870527656
	70030	1924	T	Winneconne		12,724,189	12,724,189	2.366442654
	70265	1930	C	Omro		172,101,900	172,101,900	32.007484097
	70266	1931	C	Oshkosh	Y			
Omro Totals				12 Taxation Districts		537,692,683	537,692,683	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	324095	0195	Reg	Onalaska				
	32014	0851	T	Hamilton		3,519,171	3,519,171	.204978271
	32018	0853	T	Medary		32,832,194	32,832,194	1.912349918
	32020	0854	T	Onalaska		79,467,200	79,467,200	4.628660923
	32246	0861	C	La Crosse	Y	19,901,073	2,635,773	.153523712
	32265	0862	C	Onalaska	Y	1,598,396,417	1,598,396,417	93.100487177
Onalaska Totals				5 Taxation Districts		1,734,116,055	1,716,850,755	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	594137	0350	Reg	Oostburg				
	59006	1599	T	Holland		146,788,628	146,788,628	28.158832068
	59008	1600	T	Lima		127,310,430	127,310,430	24.422280307
	59010	1601	T	Lyndon		9,334,576	9,334,576	1.790675215
	59028	1610	T	Sherman		1,386,240	1,386,240	.265925909
E+	59030	1611	T	Wilson		69,590,381	69,590,381	13.34969799
	59165	1619	V	Oostburg	Y	190,510,100	166,877,800	32.01258851
Oostburg Totals				6 Taxation Districts		544,920,355	521,288,055	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	134144	0092	Reg	Oregon				
	13008	0339	T	Blooming Grove		4,348,011	4,348,011	.225157359
	13028	0349	T	Dunn		228,436,307	228,436,307	11.82934346
	13040	0354	T	Montrose		2,652,200	2,652,200	.137341499
	13042	0355	T	Oregon		340,010,296	340,010,296	17.607089802
E+	13052	0360	T	Rutland		98,483,389	98,483,389	5.099862841
E	13109	0373	V	Brooklyn	Y	60,242,400	60,242,400	3.119591845
	13165	0385	V	Oregon	Y	899,833,200	875,860,600	45.355556638
	13225	0389	C	Fitchburg	Y	261,813,848	261,813,848	13.557765713
	23006	0649	T	Brooklyn		29,445,284	29,445,284	1.524794295
E	23109	0665	V	Brooklyn	Y	24,533,300	24,533,300	1.270432164
	53040	1416	T	Union		5,273,143	5,273,143	.273064385
Oregon Totals				11 Taxation Districts		1,955,071,378	1,931,098,778	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
484165	0292	Reg	Osceola					
48002	1266	T	Alden			204,601,084	204,601,084	28.657721271
48022	1276	T	Farmington			133,549,400	133,549,400	18.705773236
48024	1277	T	Garfield			23,294,418	23,294,418	3.262763448
48042	1286	T	Osceola			177,661,287	177,661,287	24.884362996
48116	1294	V	Dresser					
48165	1298	V	Osceola	Y		163,545,700	133,937,500	18.760132975
55032	1475	T	Somerset			40,675,869	40,675,869	5.697319357
55038	1478	T	Star Prairie			227,940	227,940	.031926717
Osceola Totals				8 Taxation Districts		743,555,698	713,947,498	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	704179	0435	Reg	Oshkosh Area				
	70002	1910	T	Algoma		574,006,723	574,006,723	12.094766413
	70004	1911	T	Black Wolf		270,624,500	270,624,500	5.702267904
	70012	1915	T	Nekimi		121,880,836	121,880,836	2.568123652
	70018	1918	T	Oshkosh		229,699,966	229,699,966	4.839956263
	70024	1921	T	Utica		59,299,120	59,299,120	1.249478405
	70026	1922	T	Vinland		28,651,681	28,651,681	.603713119
	70266	1931	C	Oshkosh	Y	3,748,823,727	3,461,747,127	72.941694244
Oshkosh Area Totals				7 Taxation Districts		5,032,986,553	4,745,909,953	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	614186	0363	Reg	Osseo-Fairchild				
	10012	0236	T	Foster		23,340,600	23,340,600	6.342181055
E+	10040	0250	T	Mentor		2,026,643	2,026,643	.550685794
	18002	0516	T	Bridge Creek		3,667,377	3,667,377	.996511184
	18006	0518	T	Clear Creek		23,360,820	23,360,820	6.347675297
E+	18010	0520	T	Fairchild		24,706,686	24,706,686	6.713378229
	18016	0523	T	Otter Creek		18,994,783	18,994,783	5.161322027
	18126	0529	V	Fairchild		12,040,100	12,040,100	3.271573744
	27014	0738	T	Cleveland		35,097,106	35,097,106	9.536695748
	27022	0742	T	Garfield		50,239,500	50,239,500	13.65123455
	27040	0751	T	Northfield		2,491,477	2,491,477	.676991947
	61018	1662	T	Hale		19,053,444	19,053,444	5.177261577
	61026	1666	T	Sumner		55,406,100	55,406,100	15.05511931
	61030	1668	T	Unity		2,114,324	2,114,324	.57451075
	61265	1678	C	Osseo	Y	110,068,600	95,482,700	25.944858789
Osseo-Fairchild Totals				14 Taxation Districts		382,607,560	368,021,660	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	104207	0066	Reg	Owen-Withee				
	10002	0231	T	Beaver		227,404	227,404	.111692523
	10018	0239	T	Green Grove		22,832,116	22,832,116	11.214299849
	10024	0242	T	Hixon		37,255,177	37,255,177	18.298379608
	10026	0243	T	Hoard		32,537,094	32,537,094	15.981029894
	10030	0245	T	Longwood		38,108,170	38,108,170	18.717338554
	10036	0248	T	Mayville		1,597,767	1,597,767	.784764681
E+	10044	0252	T	Reseburg		1,081,214	1,081,214	.53105275
	10062	0261	T	Withee		241,119	241,119	.118428829
	10191	0268	V	Withee	Y	17,437,800	15,461,100	7.593926529
	10265	0274	C	Owen	Y	40,194,100	32,472,000	15.949058103
	60028	1639	T	Maplehurst		20,493,324	20,493,324	10.065570806
	60040	1645	T	Roosevelt		1,291,745	1,291,745	.634457873
Owen-Withee Totals				12 Taxation Districts		213,297,030	203,598,230	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	284221	0168	Reg	Palmyra-Eagle Area				
	28004	0761	T	Cold Spring		123,613	123,613	.017434496
	28024	0771	T	Palmyra		171,193,434	171,193,434	24.145285498
	28026	0772	T	Sullivan		59,648,421	59,648,421	8.412870289
	28171	0778	V	Palmyra	Y	114,887,600	107,369,100	15.14344045
	64014	1737	T	La Grange		25,344,577	25,344,577	3.574623356
	67006	1811	T	Eagle		195,934,177	195,934,177	27.63474353
	67024	1817	T	Ottawa		4,547,265	4,547,265	.6413506
	67121	1826	V	Eagle		144,853,328	144,853,328	20.430251781
Palmyra-Eagle Area Totals				8 Taxation Districts		716,532,415	709,013,915	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	114228	0072	Reg	Pardeeville Area				
	11026	0289	T	Marcellon		86,212,955	86,212,955	17.412360751
	11032	0292	T	Pacific		52,447,381	52,447,381	10.592755096
	11036	0294	T	Scott		28,930,597	28,930,597	5.843089263
	11038	0295	T	Springvale		12,746,735	12,746,735	2.574447752
E+	11042	0297	T	Wyocena		153,845,297	153,845,297	31.072010132
	11171	0303	V	Pardeeville		122,552,300	122,552,300	24.751788852
	11191	0307	V	Wyocena		38,209,900	38,209,900	7.717222581
	39002	1051	T	Buffalo		179,857	179,857	.036325573
Pardeeville Area Totals				8 Taxation Districts		495,125,022	495,125,022	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	304235	0179	Elem	Paris J 1				
	30006	0818	T	Paris		189,194,658	189,194,658	84.469462795
	30104	1984	V	Bristol		29,107,540	29,107,540	12.995600896
	30241	0828	C	Kenosha	Y	5,677,749	5,677,749	2.534936308
Paris J 1 Totals				3 Taxation Districts		223,979,947	223,979,947	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	534151	0322	Reg	Parkview (Orfordville)				
	53002	1397	T	Avon		17,889,887	17,889,887	4.689410233
	53008	1400	T	Center		25,123,197	25,123,197	6.58545116
	53024	1408	T	Magnolia		4,824,407	4,824,407	1.26460405
	53028	1410	T	Newark		109,082,400	109,082,400	28.59336802
	53030	1411	T	Plymouth		88,000,700	88,000,700	23.067299593
	53034	1413	T	Rock		11,749,233	11,749,233	3.079783202
	53036	1414	T	Spring Valley		33,956,033	33,956,033	8.900769951
E	53126	1418	V	Footville	Y	33,792,200	29,413,000	7.709921432
	53165	1419	V	Orfordville	Y	66,682,700	61,456,600	16.109392359
Parkview (Orfordville) Totals				9 Taxation Districts		391,100,757	381,495,457	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	330490	0200	Reg	Pecatonica Area (Blanchrdvllle)				
	13044	0356	T	Perry		8,087,333	8,087,333	3.729709013
	23002	0647	T	Adams		133,382	133,382	.061512992
	23032	0662	T	York		53,612,937	53,612,937	24.725166422
	25004	0690	T	Brigham		2,137,080	2,137,080	.985576646
	25020	0698	T	Moscow		51,203,665	51,203,665	23.614060512
	25024	0700	T	Ridgeway		1,009,220	1,009,220	.465431179
	25026	0701	T	Waldwick		13,663,143	13,663,143	6.301156091
	25108	0706	V	Blanchardville		8,416,200	8,416,200	3.881375602
	25137	0709	V	Hollandale		12,906,100	12,906,100	5.952023676
	33002	0864	T	Argyle		8,072,748	8,072,748	3.722982716
	33008	0867	T	Blanchard		26,278,800	26,278,800	12.119233523
	33014	0870	T	Fayette		2,628,287	2,628,287	1.212111052
	33108	0885	V	Blanchardville		28,686,600	28,686,600	13.229660577
Pecatonica Area (Blanchrdvllle) Totals				13 Taxation Districts		216,835,495	216,835,495	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	464270	0279	Reg	Pepin Area				
	46006	1230	T	Frankfort		6,089,780	6,089,780	2.917907383
	46010	1232	T	Pepin		87,926,600	87,926,600	42.129875843
	46012	1233	T	Stockholm		33,824,300	33,824,300	16.206853893
	46171	1236	V	Pepin	Y	58,664,300	52,852,300	25.324086648
	46181	1237	V	Stockholm		18,383,100	18,383,100	8.808230053
	47016	1247	T	Maiden Rock		9,627,597	9,627,597	4.61304618
Pepin Area Totals				6 Taxation Districts		214,515,677	208,703,677	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	384305	0229	Reg	Peshtigo				
	38014	1031	T	Grover		78,111,625	78,111,625	23.12361079
	38024	1036	T	Peshtigo		134,973,771	134,973,771	39.95667671
	38271	1049	C	Peshtigo	Y	158,698,200	124,687,200	36.911513277
E+	42022	1137	T	Little River		27,697	27,697	.008199223
Peshtigo Totals				4 Taxation Districts		371,811,293	337,800,293	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	674312	0420	Reg	Pewaukee				
	67171	1837	V	Pewaukee		899,143,000	899,143,000	37.748463262
	67270	1818	C	Pewaukee		1,482,789,726	1,482,789,726	62.251536738
Pewaukee Totals				2 Taxation Districts		2,381,932,726	2,381,932,726	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	634330	0374	Reg	Phelps				
E+	21002	0578	T	Alvin		519,370	519,370	.134373551
	63018	1723	T	Phelps		385,992,704	385,992,704	99.865626449
Phelps Totals				2 Taxation Districts		386,512,074	386,512,074	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	504347	0299	Reg	Phillips				
	50002	1332	T	Catawba		22,520,054	22,520,054	3.639201296
	50006	1334	T	Elk		157,442,900	157,442,900	25.442496971
	50008	1335	T	Emery		36,291,300	36,291,300	5.864610537
	50012	1337	T	Flambeau		75,171,400	75,171,400	12.147566621
	50014	1338	T	Georgetown		14,901,107	14,901,107	2.407992801
	50016	1339	T	Hackett		7,319,051	7,319,051	1.182745827
	50018	1340	T	Harmony		22,889,200	22,889,200	3.698854643
	50022	1342	T	Kennan		25,104,874	25,104,874	4.056903682
	50034	1348	T	Worcester		172,164,500	172,164,500	27.821481755
	50111	1349	V	Catawba		5,841,100	5,841,100	.943911533
	50141	1350	V	Kennan		5,757,100	5,757,100	.93033728
	50272	1353	C	Phillips	Y	90,054,600	73,416,000	11.863897055
Phillips Totals				12 Taxation Districts		635,457,186	618,818,586	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	714368	0440	Reg	Pittsville				
	10050	0255	T	Sherwood		18,890,031	18,890,031	6.283024971
E	27012	0737	T	City Point		31,570,600	31,570,600	10.500716921
	29008	0790	T	Finley		837,709	837,709	.278630912
E	71008	1936	T	Cary		42,960,900	42,960,900	14.289251695
	71012	1938	T	Dexter		28,958,400	28,958,400	9.631871452
	71016	1940	T	Hansen		19,687,807	19,687,807	6.548373743
E	71018	1941	T	Hiles		21,802,300	21,802,300	7.251676576
	71026	1945	T	Port Edwards		605,005	605,005	.20123109
	71028	1946	T	Remington		29,658,700	29,658,700	9.864798671
	71030	1947	T	Richfield		16,059,832	16,059,832	5.34167072
	71032	1948	T	Rock		1,406,050	1,406,050	.467667166
	71038	1951	T	Seneca		1,124,269	1,124,269	.373943812
	71044	1954	T	Wood		61,737,200	61,737,200	20.534448527
	71271	1965	C	Pittsville	Y	49,292,000	25,353,050	8.432693744
Pittsville Totals				14 Taxation Districts		324,590,803	300,651,853	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	224389	0142	Reg	Platteville				
	22012	0599	T	Clifton		221,622	221,622	.027602204
	22014	0600	T	Ellenboro		20,526,890	20,526,890	2.556548587
	22020	0603	T	Harrison		28,595,671	28,595,671	3.561485558
	22030	0608	T	Lima		42,252,010	42,252,010	5.26233231
	22046	0616	T	Paris		8,882,098	8,882,098	1.10623261
	22050	0618	T	Platteville		118,211,200	118,211,200	14.722769808
	22054	0620	T	Smelser		24,025,367	24,025,367	2.992271019
	22271	0645	C	Platteville	Y	621,792,200	544,417,400	67.805183094
	25016	0696	T	Mifflin		5,345	5,345	.0006657
	33004	0865	T	Belmont		10,898,362	10,898,362	1.357350869
	33012	0869	T	Elk Grove		4,878,171	4,878,171	.607558241
Platteville Totals				11 Taxation Districts		880,288,936	802,914,136	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	474459	0282	Reg	Plum City				
	46006	1230	T	Frankfort		360,190	360,190	.279916033
	46014	1234	T	Waterville		1,328,144	1,328,144	1.032146366
	47008	1243	T	El Paso		9,810,417	9,810,417	7.624012346
	47016	1247	T	Maiden Rock		21,586,368	21,586,368	16.775508741
E+	47024	1251	T	Rock Elm		676,062	676,062	.525391024
	47026	1252	T	Salem		19,248,732	19,248,732	14.958851434
	47034	1256	T	Union		51,101,033	51,101,033	39.712369665
	47151	1260	V	Maiden Rock		350,428	350,428	.272329647
	47171	1261	V	Plum City		24,216,500	24,216,500	18.819474745
Plum City Totals				9 Taxation Districts		128,677,874	128,677,874	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	594473	0351	Reg	Plymouth				
	59002	1597	T	Greenbush		98,836,712	98,836,712	7.571882022
	59004	1598	T	Herman		268,232	268,232	.020549258
	59008	1600	T	Lima		2,041,816	2,041,816	.156423555
	59010	1601	T	Lyndon		99,749,211	99,749,211	7.641788585
	59012	1602	T	Mitchell		99,297,203	99,297,203	7.607160245
E+	59016	1604	T	Plymouth		318,640,832	318,640,832	24.411079028
	59018	1605	T	Rhine		224,143	224,143	.017171599
	59022	1607	T	Scott		106,676	106,676	.00817245
	59026	1609	T	Sheboygan Falls		64,148,865	64,148,865	4.914445532
	59028	1610	T	Sherman		189,371	189,371	.014507715
	59111	1613	V	Cascade	Y	38,489,700	38,099,500	2.918803279
	59271	1622	C	Plymouth	Y	677,470,100	583,709,800	44.718016732
Plymouth Totals				12 Taxation Districts		1,399,462,861	1,305,312,361	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	714508	0441	Reg	Port Edwards				
	71010	1937	T	Cranmoor		35,650,100	35,650,100	23.270145026
	71026	1945	T	Port Edwards		12,861,832	12,861,832	8.395395691
	71036	1950	T	Saratoga		2,469,396	2,469,396	1.611866532
	71038	1951	T	Seneca		20,148,162	20,148,162	13.151454042
E	71171	1960	V	Port Edwards	Y	89,574,200	81,817,700	53.405453131
	71261	1964	C	Nekoosa	Y	253,832	253,832	.165685579
Port Edwards Totals				6 Taxation Districts		160,957,522	153,201,022	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	454515	0277	Reg	Port Washington-Saukville				
	45008	1214	T	Grafton		29,534,816	29,534,816	1.980375674
	45012	1215	T	Port Washington		196,017,300	196,017,300	13.143399727
	45014	1216	T	Saukville		23,916,831	23,916,831	1.603677176
	45181	1222	V	Saukville	Y	369,856,562	365,305,962	24.494584311
	45271	1226	C	Port Washington	Y	879,395,800	876,599,500	58.777963113
Port Washington-Saukville Totals				5 Taxation Districts		1,498,721,309	1,491,374,409	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	114501	0073	Reg	Portage Community				
	11004	0278	T	Caledonia		179,318,995	179,318,995	15.476046439
E+	11010	0281	T	Dekorra		191,437	191,437	.016521885
	11012	0282	T	Fort Winnebago		71,763,500	71,763,500	6.193517082
	11020	0286	T	Lewiston		116,609,288	116,609,288	10.063912952
	11026	0289	T	Marcellon		1,067,390	1,067,390	.092120621
	11032	0292	T	Pacific		172,321,334	172,321,334	14.872116406
E+	11042	0297	T	Wyocena		4,256,446	4,256,446	.367350687
	11271	0310	C	Portage	Y	543,572,100	538,712,900	46.493378226
	39006	1053	T	Douglas		16,374,777	16,374,777	1.413217876
	39014	1057	T	Moundville		43,649,900	43,649,900	3.767185286
	39121	1065	V	Endeavor	Y	17,756,800	14,029,700	1.210827044
	56018	1504	T	Greenfield		391,700	391,700	.033805495
Portage Community Totals				12 Taxation Districts		1,167,273,667	1,158,687,367	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	224529	0143	Reg	Potosi				
	22020	0603	T	Harrison		10,677,085	10,677,085	7.724167732
	22046	0616	T	Paris		14,537,148	14,537,148	10.516669062
	22052	0619	T	Potosi		50,711,995	50,711,995	36.686788143
	22056	0621	T	South Lancaster		10,198	10,198	.007377581
	22058	0622	T	Waterloo		11,997,659	11,997,659	8.679516038
	22172	0638	V	Potosi		33,083,900	33,083,900	23.934022518
	22186	0639	V	Tennyson		17,211,600	17,211,600	12.451458926
Potosi Totals				7 Taxation Districts		138,229,585	138,229,585	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	114536	0074	Reg	Poynette				
	11002	0277	T	Arlington		48,783,080	48,783,080	7.747883684
E+	11010	0281	T	Dekorra		288,597,908	288,597,908	45.836036239
	11018	0285	T	Leeds		26,254,489	26,254,489	4.169821318
	11024	0288	T	Lowville		45,045,535	45,045,535	7.154274918
	11032	0292	T	Pacific		812,986	812,986	.129121018
	11101	0298	V	Arlington	Y	72,329,200	66,169,800	10.509297769
	11172	0304	V	Poynette		152,874,100	152,874,100	24.279950039
	13064	0366	T	Vienna		1,093,134	1,093,134	.173615013
Poynette Totals				8 Taxation Districts		635,790,432	629,631,032	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	124543	0078	Reg	Prairie Du Chien Area				
	12002	0313	T	Bridgeport		99,049,410	99,049,410	20.808904172
E+	12006	0315	T	Eastman		27,885,397	27,885,397	5.858334279
	12014	0319	T	Prairie Du Chien		59,982,124	59,982,124	12.601410451
E+	12022	0323	T	Wauzeka		304,721	304,721	.064017646
	12121	0326	V	Eastman		15,808,718	15,808,718	3.321191897
E	12271	0334	C	Prairie Du Chien	Y	343,934,600	272,964,950	57.346141555
Prairie Du Chien Area Totals				6 Taxation Districts		546,964,970	475,995,320	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	034557	0026	Reg	Prairie Farm				
	03004	0040	T	Arland		22,173,746	22,173,746	20.996702758
E+	03020	0048	T	Dallas		2,456,624	2,456,624	2.326219662
E+	03034	0055	T	Prairie Farm		32,616,665	32,616,665	30.885282982
	03050	0063	T	Vance Creek		5,710,152	5,710,152	5.407041474
	03171	0069	V	Prairie Farm	Y	17,090,300	16,514,000	15.637391596
	17018	0493	T	New Haven		4,034,014	4,034,014	3.819877475
	17030	0499	T	Sheridan		18,649,225	18,649,225	17.659272998
	17044	0506	T	Wilson		3,451,422	3,451,422	3.268211056
Prairie Farm Totals				8 Taxation Districts		106,182,148	105,605,848	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	504571	0300	Reg	Prentice				
	35028	0926	T	Somo		20,121,700	20,121,700	6.554332553
	43014	1162	T	Lynne		33,776,900	33,776,900	11.002302748
	50002	1332	T	Catawba		2,511,946	2,511,946	.818227557
	50016	1339	T	Hackett		21,139,049	21,139,049	6.885718254
	50020	1341	T	Hill		27,790,891	27,790,891	9.052452902
	50024	1343	T	Knox		37,048,200	37,048,200	12.067878126
	50028	1345	T	Ogema		65,555,800	65,555,800	21.353787898
E	50030	1346	T	Prentice		53,686,700	53,686,700	17.487612153
	50032	1347	T	Spirit		16,079,274	16,079,274	5.237574807
	50171	1351	V	Prentice	Y	29,325,000	29,288,000	9.540113003
Prentice Totals				10 Taxation Districts		307,035,460	306,998,460	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	474578	0283	Reg	Prescott				
	47002	1240	T	Clifton		124,502,864	124,502,864	18.405001082
	47004	1241	T	Diamond Bluff		27,594,363	27,594,363	4.079217654
	47020	1249	T	Oak Grove		230,629,226	230,629,226	34.09344185
	47032	1255	T	Trimbelle		12,393,986	12,393,986	1.832177336
	47271	1263	C	Prescott	Y	305,957,000	281,341,700	41.590162077
Prescott Totals				5 Taxation Districts		701,077,439	676,462,139	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	244606	0153	Reg	Princeton				
	24014	0678	T	Marquette		5,588,424	5,588,424	1.476631566
	24016	0679	T	Princeton		265,025,966	265,025,966	70.027919695
E+	24018	0680	T	Saint Marie		30,755,592	30,755,592	8.126562688
	24271	0687	C	Princeton	Y	50,503,800	49,172,700	12.992922689
	39010	1055	T	Mecan		15,106,000	15,106,000	3.991464576
E+	39016	1058	T	Neshkoro		12,808,892	12,808,892	3.384498787
Princeton Totals				6 Taxation Districts		379,788,674	378,457,574	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	054613	0038	Reg	Pulaski Community				
	05030	0116	T	Pittsfield		231,879,592	231,879,592	14.787818691
	05126	0109	V	Hobart	Y	501,678,656	436,196,656	27.817873091
	05171	0125	V	Pulaski	Y	185,944,900	180,016,900	11.480343119
	05178	0119	V	Suamico	Y	26,918,073	26,918,073	1.716665014
	42012	1131	T	Chase		216,041,956	216,041,956	13.777794102
	42024	1138	T	Little Suamico		273,676,908	273,676,908	17.45338803
	42028	1140	T	Morgan		8,709,298	8,709,298	.555424126
	42171	1150	V	Pulaski		806,200	806,200	.051414354
	44034	1194	T	Oneida		556,361	556,361	.035481197
	44137	1972	V	Howard		23,000	23,000	.001466795
	58004	1559	T	Angelica		104,767,139	104,767,139	6.681387711
	58020	1567	T	Green Valley		22,437,085	22,437,085	1.430895846
	58028	1571	T	Lessor		7,784,702	7,784,702	.496459222
E+	58030	1572	T	Maple Grove		50,164,727	50,164,727	3.199190067
	58171	1591	V	Pulaski		8,066,000	8,066,000	.514398635
Pulaski Community Totals				15 Taxation Districts		1,639,454,597	1,568,044,597	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	514620	0304	Reg	Racine				
E	51104	1356	V	Caledonia	Y	1,963,451,300	1,958,340,900	24.352962979
	51121	1364	V	Elmwood Park		35,755,900	35,755,900	.444642763
	51151	1358	V	Mount Pleasant	Y	2,380,865,300	2,310,885,700	28.737036489
	51161	1365	V	North Bay		34,684,900	34,684,900	.431324335
	51181	1367	V	Sturtevant	Y	501,791,000	322,083,600	4.005273028
E	51192	1370	V	Wind Point		230,252,400	230,252,400	2.863305451
E	51276	1372	C	Racine	Y	3,208,322,900	3,149,485,850	39.165454956
Racine Totals				7 Taxation Districts		8,355,123,700	8,041,489,250	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	304627	0180	Elem	Randall J 1				
	30010	0819	T	Randall		443,423,358	443,423,358	67.898329442
	30131	0823	V	Genoa City		260,100	260,100	.039827301
	30186	0827	V	Twin Lakes	Y	209,386,156	209,386,156	32.061843257
Randall J 1 Totals				3 Taxation Districts		653,069,614	653,069,614	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	114634	0075	Reg	Randolph				
E+	11008	0280	T	Courtland		23,381,449	23,381,449	11.197684838
	11014	0283	T	Fountain Prairie		209,908	209,908	.100527714
	11034	0293	T	Randolph		24,211,477	24,211,477	11.595196213
	11176	0305	V	Randolph		27,131,900	24,213,700	11.596260837
	14008	0400	T	Calamus		2,644,896	2,644,896	1.266675638
	14018	0405	T	Fox Lake		26,516,350	26,516,350	12.699030344
	14046	0419	T	Westford		53,459,920	53,459,920	25.602661991
	14176	0429	V	Randolph	Y	71,961,300	54,168,400	25.941962424
Randolph Totals				8 Taxation Districts		229,517,200	208,806,100	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	594641	0352	Reg	Random Lake				
	45002	1211	T	Belgium		16,355,715	16,355,715	3.064787878
	45006	1213	T	Fredonia		102,103,044	102,103,044	19.132405494
	59006	1599	T	Holland		26,022,897	26,022,897	4.876256359
	59010	1601	T	Lyndon		23,820,973	23,820,973	4.46365257
	59022	1607	T	Scott		65,854,698	65,854,698	12.340070741
	59028	1610	T	Sherman		129,470,555	129,470,555	24.260620064
	59101	1612	V	Adell		35,283,400	35,283,400	6.611519986
	59176	1620	V	Random Lake		134,754,200	134,754,200	25.250686909
Random Lake Totals				8 Taxation Districts		533,665,482	533,665,482	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	514686	0305	Elem	Raymond #14				
	51012	1360	T	Raymond		387,433,569	387,433,569	100
Raymond #14 Totals				1 Taxation Districts		387,433,569	387,433,569	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	564753	0334	Reg	Reedsburg				
	29024	0798	T	Lyndon		243,780	243,780	.01887578
	29034	0803	T	Seven Mile Creek		5,874,483	5,874,483	.45485868
	56006	1498	T	Dellona		46,447,673	46,447,673	3.596423251
	56008	1499	T	Delton		2,701,167	2,701,167	.209150194
E+	56010	1500	T	Excelsior		93,441,187	93,441,187	7.235110734
	56014	1502	T	Franklin		11,006,268	11,006,268	.852210576
	56016	1503	T	Freedom		30,446,769	30,446,769	2.357480168
E+	56020	1505	T	Honey Creek		1,327,094	1,327,094	.102756315
	56022	1506	T	Ironton		34,993,864	34,993,864	2.709559769
E+	56024	1507	T	La Valle		290,434,060	290,434,060	22.488183772
	56030	1510	T	Reedsburg		90,334,100	90,334,100	6.99453033
	56038	1514	T	Washington		284,044	284,044	.021993404
	56040	1515	T	Westfield		45,986,300	45,986,300	3.560699339
E	56042	1516	T	Winfield		79,591,300	79,591,300	6.162719968
	56044	1517	T	Woodland		205,205	205,205	.015888934
	56141	1519	V	Ironton		7,197,700	7,197,700	.557314801
	56147	1521	V	La Valle		16,520,800	16,520,800	1.279198406
	56149	1523	V	Loganville		13,160,200	13,160,200	1.0189886
	56176	1528	V	Rock Springs		19,212,800	19,212,800	1.487638802
	56276	1533	C	Reedsburg	Y	519,404,300	502,087,500	38.876418177
Reedsburg Totals				20 Taxation Districts		1,308,813,094	1,291,496,294	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	364760	0212	Reg	Reedsville				
	05026	0114	T	Morrison		41,585,848	41,585,848	13.023609762
	36002	0932	T	Cato		14,243,145	14,243,145	4.460583857
	36006	0934	T	Cooperstown		5,803,585	5,803,585	1.817532403
	36010	0936	T	Franklin		102,843,600	102,843,600	32.207949995
	36014	0938	T	Kossuth		10,022,805	10,022,805	3.138882753
	36022	0942	T	Maple Grove		45,101,535	45,101,535	14.12463181
	36030	0946	T	Rockland		38,230,708	38,230,708	11.972866873
	36132	0952	V	Kellnersville	Y	12,303,800	11,874,200	3.718691682
	36176	0955	V	Reedsville		49,605,800	49,605,800	15.535250865
Reedsville Totals				9 Taxation Districts		319,740,826	319,311,226	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	434781	0262	Reg	Rhineland				
	34018	0901	T	Parrish		13,665,000	13,665,000	.591011417
	35010	0917	T	Harrison		40,936,860	40,936,860	1.770519696
E+	43002	1156	T	Cassian		233,878,681	233,878,681	10.115255816
	43004	1157	T	Crescent		237,103,500	237,103,500	10.254729277
E+	43020	1165	T	Newbold		408,565,706	408,565,706	17.670471785
E	43024	1167	T	Pelican		304,260,200	304,260,200	13.159257374
E	43028	1169	T	Pine Lake		289,486,100	289,486,100	12.520277368
	43032	1171	T	Stella		79,570,927	79,570,927	3.441443567
E	43038	1174	T	Woodboro		167,423,500	167,423,500	7.241068424
E	43276	1176	C	Rhineland	Y	573,094,700	537,247,600	23.235965276
Rhineland Totals				10 Taxation Districts		2,347,985,174	2,312,138,074	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	604795	0357	Reg	Rib Lake				
	50020	1341	T	Hill		10,584,609	10,584,609	4.078086235
	50032	1347	T	Spirit		28,223,626	28,223,626	10.874126827
	60016	1633	T	Greenwood		51,571,400	51,571,400	19.869663248
	60038	1644	T	Rib Lake		74,318,500	74,318,500	28.633769262
	60044	1647	T	Westboro		62,355,400	62,355,400	24.024571753
	60176	1650	V	Rib Lake	Y	33,460,600	32,494,900	12.519782676
Rib Lake Totals				6 Taxation Districts		260,514,135	259,548,435	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	034802	0027	Reg	Rice Lake Area				
	03006	0041	T	Barron		1,051,203	1,051,203	.075141288
	03008	0042	T	Bear Lake		70,449,789	70,449,789	5.035837896
	03010	0043	T	Cedar Lake		134,085,253	134,085,253	9.584579428
	03024	0050	T	Doyle		45,249,673	45,249,673	3.234502492
	03032	0054	T	Oak Grove		65,138,100	65,138,100	4.656151809
	03038	0057	T	Rice Lake		213,051,300	213,051,300	15.22916996
	03042	0059	T	Stanfold		37,898,640	37,898,640	2.709041577
	03044	0060	T	Stanley		50,205,201	50,205,201	3.588729752
	03046	0061	T	Sumner		3,029,690	3,029,690	.216565982
	03136	0067	V	Haugen		12,044,800	12,044,800	.860977175
	03276	0074	C	Rice Lake	Y	631,132,522	600,126,222	42.897763274
	65010	1765	T	Birchwood		1,371,116	1,371,116	.098009064
	65026	1773	T	Long Lake		159,783,797	159,783,797	11.421543081
	65032	1776	T	Sarona		5,483,778	5,483,778	.391987222
Rice Lake Area Totals				14 Taxation Districts		1,429,974,862	1,398,968,562	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	664820	0399	Elem	Richfield J 1				
	66006	1789	T	Erin		19,715,404	19,715,404	3.434008497
	66166	1796	V	Richfield		554,406,763	554,406,763	96.565991503
Richfield J 1 Totals				2 Taxation Districts		574,122,167	574,122,167	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	524851	0314	Reg	Richland				
	52002	1374	T	Akan		27,120,044	27,120,044	4.604057089
	52004	1375	T	Bloom		8,051,166	8,051,166	1.36681297
	52006	1376	T	Buena Vista		39,581,360	39,581,360	6.719562885
	52008	1377	T	Dayton		48,200,300	48,200,300	8.182764486
	52010	1378	T	Eagle		7,804,685	7,804,685	1.324968916
	52014	1380	T	Henrietta		23,009,093	23,009,093	3.906158033
	52016	1381	T	Ithaca				
	52018	1382	T	Marshall		39,847,400	39,847,400	6.764727389
	52020	1383	T	Orion		29,045,036	29,045,036	4.930854975
	52022	1384	T	Richland		77,511,225	77,511,225	13.158758331
	52024	1385	T	Richwood		466,204	466,204	.079145514
	52026	1386	T	Rockbridge		45,623,818	45,623,818	7.745365851
	52028	1387	T	Sylvan		20,091,383	20,091,383	3.41083054
E+	52032	1389	T	Willow		195,835	195,835	.033246094
	52106	1390	V	Boaz		3,921,200	3,921,200	.665685817
	52276	1395	C	Richland Center	Y	263,058,000	218,577,900	37.107061108
Richland Totals				16 Taxation Districts		633,526,749	589,046,649	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	673122	0408	Elem	Richmond				
	67010	1813	T	Lisbon		244,094,311	244,094,311	71.005713842
	67014	1814	T	Merton		21,589,591	21,589,591	6.280295162
	67152	1832	V	Merton		43,216,514	43,216,514	12.571450001
	67181	1838	V	Sussex	Y	27,176,106	27,176,106	7.905382137
	67270	1818	C	Pewaukee		7,690,617	7,690,617	2.237158858
Richmond Totals				5 Taxation Districts		343,767,139	343,767,139	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	114865	0076	Reg	Rio Community				
E+	11008	0280	T	Courtland		116,694	116,694	.053028452
	11014	0283	T	Fountain Prairie		1,818,949	1,818,949	.82657249
	11016	0284	T	Hampden		3,085,676	3,085,676	1.402202533
	11018	0285	T	Leeds		1,473,886	1,473,886	.669767883
	11024	0288	T	Lowville		38,918,665	38,918,665	17.685541405
	11030	0291	T	Otsego		64,205,818	64,205,818	29.176608517
	11038	0295	T	Springvale		31,036,978	31,036,978	14.103920561
E+	11042	0297	T	Wyocena		17,144,057	17,144,057	7.790655973
	11116	0300	V	Doylestown		13,378,300	13,378,300	6.079408905
	11177	0306	V	Rio	Y	57,831,700	48,880,200	22.212293279
Rio Community Totals				10 Taxation Districts		229,010,723	220,059,223	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	204872	0127	Reg	Ripon Area				
	20028	0557	T	Metomen		31,234,488	31,234,488	4.850605803
	20034	0560	T	Ripon		105,078,500	105,078,500	16.318320373
	20036	0561	T	Rosendale		30,593,527	30,593,527	4.751066821
	20038	0562	T	Springvale		1,472,664	1,472,664	.228699524
	20126	0568	V	Fairwater	Y	102,892	87,992	.013664847
	20276	0575	C	Ripon	Y	438,639,200	389,268,600	60.452040388
	24002	0672	T	Berlin		1,308,006	1,308,006	.203128718
	24004	0673	T	Brooklyn		17,098,110	17,098,110	2.655276167
	24006	0674	T	Green Lake		2,290,609	2,290,609	.355723497
	70014	1916	T	Nepeuskun		21,168,698	21,168,698	3.287424124
	70024	1921	T	Utica		44,328,436	44,328,436	6.884049737
Ripon Area Totals				11 Taxation Districts		693,315,130	643,929,630	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	474893	0284	Reg	River Falls				
	47002	1240	T	Clifton		119,308,736	119,308,736	6.964542217
	47018	1248	T	Martell		39,064,444	39,064,444	2.280352458
	47022	1250	T	River Falls		208,383,295	208,383,295	12.164191022
	47276	1264	C	River Falls	Y	556,476,300	544,632,300	31.792430071
	55022	1470	T	Kinnickinnic		166,735,306	166,735,306	9.733026404
	55024	1471	T	Pleasant Valley		10,183,694	10,183,694	.594464154
	55028	1473	T	Rush River		254,537	254,537	.014858373
E+	55040	1479	T	Troy		361,078,274	361,078,274	21.077625723
	55276	1494	C	River Falls	Y	295,828,600	263,447,400	15.378509578
River Falls Totals				9 Taxation Districts		1,757,313,186	1,713,087,986	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	224904	0444	Reg	River Ridge				
	22002	0594	T	Beetown		8,330,094	8,330,094	3.937244416
	22004	0595	T	Bloomington		29,814,931	29,814,931	14.092118361
	22018	0602	T	Glen Haven		12,150,133	12,150,133	5.742797538
	22032	0609	T	Little Grant		15,103,682	15,103,682	7.13880151
	22036	0611	T	Millville		10,241,900	10,241,900	4.840865372
	22038	0612	T	Mount Hope		19,208,592	19,208,592	9.078999781
	22048	0617	T	Patch Grove		20,900,100	20,900,100	9.878496212
	22064	0625	T	Woodman		2,571,444	2,571,444	1.215400874
	22066	0626	T	Wyalusing		29,259,300	29,259,300	13.829497669
	22106	0627	V	Bagley		20,439,500	20,439,500	9.660792213
	22107	0628	V	Bloomington		28,857,200	28,857,200	13.639443873
	22152	0635	V	Mount Hope		6,607,400	6,607,400	3.123007826
	22171	0637	V	Patch Grove		8,087,400	8,087,400	3.822534355
River Ridge Totals				13 Taxation Districts		211,571,676	211,571,676	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	565523	0336	Reg	River Valley (Spring Green)				
	13006	0338	T	Black Earth		1,451,590	1,451,590	.175379823
	25002	0689	T	Arena		134,339,789	134,339,789	16.230814741
	25006	0691	T	Clyde		34,097,607	34,097,607	4.119642784
E+	25008	0692	T	Dodgeville		278,170	278,170	.033608254
	25024	0700	T	Ridgeway		994,332	994,332	.120134315
	25028	0702	T	Wyoming		65,572,502	65,572,502	7.922411819
	25101	0703	V	Arena	Y	40,713,200	37,705,400	4.55553315
	52006	1376	T	Buena Vista		40,711,117	40,711,117	4.918681225
	52016	1381	T	Ithaca		1,039,787	1,039,787	.125626148
E	52146	1392	V	Lone Rock		31,376,000	31,376,000	3.790820628
	56004	1497	T	Bear Creek		49,144,540	49,144,540	5.937599949
	56014	1502	T	Franklin		50,924,450	50,924,450	6.152647104
E+	56020	1505	T	Honey Creek		147,004	147,004	.017760894
	56032	1511	T	Spring Green		154,998,600	154,998,600	18.726794053
	56036	1513	T	Troy		21,017,095	21,017,095	2.539266869
	56171	1526	V	Plain	Y	68,314,700	64,534,500	7.797001333
	56182	1530	V	Spring Green		139,351,100	139,351,100	16.836276913
River Valley (Spring Green) Totals				17 Taxation Districts		834,471,583	827,683,583	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	223850	0140	Reg	Riverdale (Muscodas)				
E+	12004	0314	T	Clayton		90,566	90,566	.032269008
	12016	0320	T	Scott		1,107,394	1,107,394	.394568669
E+	22010	0598	T	Castle Rock		5,140,451	5,140,451	1.831562126
	22024	0605	T	Hickory Grove		426,023	426,023	.151793606
	22042	0614	T	Muscoda		45,177,300	45,177,300	16.096842798
	22060	0623	T	Watterstown		13,499,173	13,499,173	4.809806378
	22108	0629	V	Blue River		13,088,200	13,088,200	4.663375144
	22153	0636	V	Muscoda	Y	61,402,300	57,417,600	20.458107966
	25006	0691	T	Clyde		1,767,557	1,767,557	.629787242
	25012	0694	T	Highland		418,090	418,090	.148967048
	25022	0699	T	Pulaski		34,979,342	34,979,342	12.463271805
	25102	0704	V	Avoca	Y	16,091,200	13,135,000	4.680050161
	25153	0713	V	Muscoda		3,659,300	1,276,600	.454857407
	52002	1374	T	Akan		2,278,571	2,278,571	.811863462
	52010	1378	T	Eagle		30,856,515	30,856,515	10.994292958
	52020	1383	T	Orion		24,526,053	24,526,053	8.738725413
	52024	1385	T	Richwood		35,474,950	35,474,950	12.63985881
Riverdale (Muscodas) Totals				17 Taxation Districts		289,982,985	280,659,385	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	204956	0128	Reg	Rosendale-Brandon				
	20002	0544	T	Alto		8,377,674	8,377,674	2.307703044
	20014	0550	T	Eldorado		100,547,632	100,547,632	27.69671826
	20024	0555	T	Lamartine		55,371,274	55,371,274	15.252498196
	20028	0557	T	Metomen		24,030,963	24,030,963	6.619537412
	20030	0558	T	Oakfield		2,934,308	2,934,308	.808280616
	20036	0561	T	Rosendale		31,424,173	31,424,173	8.6560613
	20038	0562	T	Springvale		42,665,030	42,665,030	11.752452962
	20042	0564	T	Waupun		3,861,992	3,861,992	1.063819229
	20106	0565	V	Brandon	Y	40,295,400	35,299,600	9.723581316
	20176	0572	V	Rosendale	Y	58,344,200	58,344,200	16.071416476
	70012	1915	T	Nekimi		174,005	174,005	.047931188
Rosendale-Brandon Totals				11 Taxation Districts		368,026,651	363,030,851	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	494963	0296	Reg	Rosholt				
	37008	0966	T	Bevent		76,855,441	76,855,441	23.315400817
E+	37028	0976	T	Franzen		152,149	152,149	.046156978
	49002	1303	T	Alban		84,468,500	84,468,500	25.624951315
	49026	1315	T	New Hope		32,122,573	32,122,573	9.744927035
	49032	1318	T	Sharon		88,301,937	88,301,937	26.787889411
E+	49034	1319	T	Stockton		604,648	604,648	.18343022
	49176	1328	V	Rosholt		19,716,300	19,716,300	5.981273819
	68014	1854	T	Harrison		27,412,249	27,412,249	8.315970404
Rosholt Totals				8 Taxation Districts		329,633,797	329,633,797	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
291673	0171	Reg	Royall					
29010	0791	T	Fountain			141,887	141,887	.074112759
29032	0802	T	Plymouth			52,462,535	52,462,535	27.403097098
29038	0805	T	Wonewoc			13,869,566	13,869,566	7.24458061
29221	0812	C	Elroy	Y		48,725,700	44,292,300	23.135485115
41008	1094	T	Clifton			14,960,699	14,960,699	7.814519206
41010	1095	T	Glendale			34,112,403	34,112,403	17.81815331
41044	1112	T	Wellington			8,088,031	8,088,031	4.224673833
41048	1114	T	Wilton			4,515,392	4,515,392	2.358554069
41141	1116	V	Kendall	Y		16,799,600	14,444,100	7.544680691
62022	1691	T	Hillsboro			4,560,553	4,560,553	2.382143308
Royall Totals				10 Taxation Districts		198,236,366	191,447,466	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	144998	0105	Elem	Rubicon J 6				
	14038	0415	T	Rubicon		87,728,281	87,728,281	77.291129559
E+	14230	0435	C	Hartford		24,538,176	24,538,176	21.618836238
	66012	1792	T	Hartford		1,237,229	1,237,229	1.090034204
Rubicon J 6 Totals				3 Taxation Districts		113,503,686	113,503,686	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	552422	0329	Reg	Saint Croix Central (Hammond)				
E+	55012	1465	T	Erin Prairie		4,507,325	4,507,325	.889555445
	55018	1468	T	Hammond		131,931,468	131,931,468	26.037695465
	55022	1470	T	Kinnickinnic		13,580,194	13,580,194	2.680156305
	55024	1471	T	Pleasant Valley		24,953,732	24,953,732	4.924811983
	55026	1472	T	Richmond		359,259	359,259	.070902542
	55028	1473	T	Rush River		7,000,527	7,000,527	1.38160814
	55042	1480	T	Warren		140,910,000	140,910,000	27.809678188
	55136	1483	V	Hammond	Y	113,621,400	85,398,800	16.854113588
	55176	1485	V	Roberts	Y	111,424,700	98,052,800	19.351478344
Saint Croix Central (Hammond) Totals				9 Taxation Districts		548,288,605	506,694,105	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	485019	0293	Reg	Saint Croix Falls				
	48006	1268	T	Balsam Lake		88,604,966	88,604,966	13.818584826
	48020	1275	T	Eureka		80,739,601	80,739,601	12.591924309
	48024	1277	T	Garfield		19,784,202	19,784,202	3.085489289
	48030	1280	T	Laketown		14,899,093	14,899,093	2.323621234
	48042	1286	T	Osceola		60,928,513	60,928,513	9.502241954
	48044	1287	T	Saint Croix Falls		126,563,618	126,563,618	19.738510946
	48046	1288	T	Sterling		43,895,855	43,895,855	6.845875838
	48116	1294	V	Dresser		48,262,100	48,262,100	7.526823302
E	48281	1301	C	Saint Croix Falls	Y	207,986,500	157,523,500	24.566928302
Saint Croix Falls Totals				9 Taxation Districts		691,664,448	641,201,448	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	405026	0244	Reg	Saint Francis				
	40281	1086	C	Saint Francis	Y	569,633,300	569,633,300	100
Saint Francis Totals				1 Taxation Districts		569,633,300	569,633,300	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	305068	0183	Elem	Salem				
	30012	0820	T	Salem		486,979,248	486,979,248	65.575339157
	30104	1984	V	Bristol		35,355,698	35,355,698	4.760904899
E+	30171	0824	V	Paddock Lake	Y	220,393,442	220,290,642	29.663755944
Salem Totals				3 Taxation Districts		742,728,388	742,625,588	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	565100	0335	Reg	Sauk Prairie				
	11004	0278	T	Caledonia		48,924,226	48,924,226	2.936694042
	11040	0296	T	West Point		195,569,818	195,569,818	11.739147785
	13004	0337	T	Berry		1,603,073	1,603,073	.096225026
	13022	0346	T	Dane		2,596,589	2,596,589	.155861177
	13034	0351	T	Mazomanie		14,780,319	14,780,319	.887193897
	13050	0359	T	Roxbury		193,981,614	193,981,614	11.643815276
	13056	0362	T	Springfield		4,356,877	4,356,877	.261523089
	56014	1502	T	Franklin		7,065,622	7,065,622	.42411647
E+	56020	1505	T	Honey Creek		69,991,602	69,991,602	4.201270769
	56026	1508	T	Merrimac		208,054,329	208,054,329	12.488534992
	56028	1509	T	Prairie Du Sac		141,717,200	141,717,200	8.506625263
	56034	1512	T	Sumpter		52,395,280	52,395,280	3.145045291
	56036	1513	T	Troy		63,135,605	63,135,605	3.789737114
	56151	1524	V	Merrimac		65,165,800	65,165,800	3.91160029
	56172	1527	V	Prairie Du Sac	Y	346,728,200	312,463,500	18.755732564
	56181	1529	V	Sauk City	Y	293,789,100	284,161,200	17.056876954
Sauk Prairie Totals				16 Taxation Districts		1,709,855,254	1,665,962,654	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	125124	0079	Reg	Seneca				
E+	12006	0315	T	Eastman		21,470,314	21,470,314	14.844810219
E+	12008	0316	T	Freeman		11,878,249	11,878,249	8.212751436
E+	12010	0317	T	Haney		2,614,597	2,614,597	1.807760998
	12018	0321	T	Seneca		85,835,300	85,835,300	59.347466395
E+	12020	0322	T	Utica		10,132,265	10,132,265	7.005558979
	12121	0326	V	Eastman		340,082	340,082	.235136419
	12146	0329	V	Lynxville		8,794,200	8,794,200	6.080406185
	12151	0330	V	Mount Sterling		3,566,778	3,566,778	2.466109369
Seneca Totals				8 Taxation Districts		144,631,785	144,631,785	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	155130	0107	Reg	Sevastopol				
E+	15008	0445	T	Egg Harbor		351,954,576	351,954,576	25.641959997
E	15016	0449	T	Jacksonport		268,661,300	268,661,300	19.573555161
	15022	0452	T	Sevastopol		605,159,329	605,159,329	44.08941484
	15024	0453	T	Sturgeon Bay		118,551,906	118,551,906	8.637203317
	15281	0460	C	Sturgeon Bay	Y	28,245,719	28,245,719	2.057866685
Sevastopol Totals				5 Taxation Districts		1,372,572,830	1,372,572,830	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	445138	0271	Reg	Seymour Community				
	44002	1178	T	Black Creek		74,188,035	74,188,035	10.668278661
	44008	1181	T	Center		25,953,663	25,953,663	3.732150463
	44010	1182	T	Cicero		77,555,100	77,555,100	11.152464388
	44030	1192	T	Maine		3,685,197	3,685,197	.529933277
	44034	1194	T	Oneida		93,550,135	93,550,135	13.452558879
	44036	1195	T	Osborn		84,593,067	84,593,067	12.164527764
	44038	1196	T	Seymour		93,713,400	93,713,400	13.476036472
	44107	1199	V	Black Creek	Y	63,621,900	50,043,000	7.196209861
	44155	1204	V	Nichols		8,811,400	8,811,400	1.267083979
	44281	1209	C	Seymour	Y	181,414,800	166,592,600	23.956103968
	58028	1571	T	Lessor		9,882,024	9,882,024	1.421040276
E+	58030	1572	T	Maple Grove		6,840,114	6,840,114	.98361201
Seymour Community Totals				12 Taxation Districts		723,808,835	695,407,735	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	645258	0385	Elem	Sharon J 11				
	64022	1741	T	Sharon		37,766,709	37,766,709	34.618816867
	64181	1752	V	Sharon	Y	71,326,300	71,326,300	65.381183133
Sharon J 11 Totals				2 Taxation Districts		109,093,009	109,093,009	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	585264	0343	Reg	Shawano				
	58010	1562	T	Belle Plaine		111,040,125	111,040,125	8.846012715
	58024	1569	T	Herman		14,152,827	14,152,827	1.12748511
	58034	1574	T	Navarino		2,060,091	2,060,091	.164117171
	58036	1575	T	Pella		13,381,725	13,381,725	1.066055262
	58040	1577	T	Richmond		150,107,968	150,107,968	11.958352834
	58044	1579	T	Washington		76,843,628	76,843,628	6.121748425
	58046	1580	T	Waukechon		59,459,858	59,459,858	4.736870207
	58048	1581	T	Wescott		356,724,200	356,724,200	28.418437109
	58281	1595	C	Shawano	Y	501,557,800	471,485,800	37.560921168
Shawano Totals				9 Taxation Districts		1,285,328,222	1,255,256,222	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	595271	0353	Reg	Sheboygan Area				
	36004	0933	T	Centerville		27,832,036	27,832,036	.836041279
	36112	0950	V	Cleveland	Y	86,485,400	80,354,100	2.413741652
	59014	1603	T	Mosel		45,004,908	45,004,908	1.351893942
	59024	1608	T	Sheboygan		654,504,828	654,504,828	19.660547061
E+	59030	1611	T	Wilson		276,623,712	276,623,712	8.309447502
E+	59141	1618	V	Kohler		193	193	.000005797
E+	59281	1623	C	Sheboygan	Y	2,373,657,055	2,244,706,755	67.428322767
Sheboygan Area Totals				7 Taxation Districts		3,464,108,132	3,329,026,532	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	595278	0354	Reg	Sheboygan Falls				
	59004	1598	T	Herman		3,787	3,787	.000443155
	59008	1600	T	Lima		88,781,355	88,781,355	10.389209796
	59010	1601	T	Lyndon		21,010,540	21,010,540	2.458657091
	59024	1608	T	Sheboygan		29,006,997	29,006,997	3.394403897
	59026	1609	T	Sheboygan Falls		121,886,733	121,886,733	14.263206959
E+	59030	1611	T	Wilson		8,537,181	8,537,181	.999022424
E+	59141	1618	V	Kohler		33,498	33,498	.003919942
	59191	1621	V	Waldo		28,084,100	28,084,100	3.286406327
E	59282	1624	C	Sheboygan Falls	Y	577,854,800	557,209,300	65.204730408
Sheboygan Falls Totals				9 Taxation Districts		875,198,991	854,553,491	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
655306	0392	0392	Reg	Shell Lake				
03026	0051	0051	T	Lakeland		177,003	177,003	.051372816
07008	0157	0157	T	Dewey		37,326,495	37,326,495	10.833529236
07022	0164	0164	T	Roosevelt		16,674,713	16,674,713	4.839618367
65002	1761	1761	T	Barronett		33,853,200	33,853,200	9.82545058
65004	1762	1762	T	Bashaw		50,798,139	50,798,139	14.743498525
65008	1764	1764	T	Beaver Brook		15,731,167	15,731,167	4.565766424
65028	1774	1774	T	Madge		1,548,775	1,548,775	.449511781
65032	1776	1776	T	Sarona		42,042,139	42,042,139	12.202183516
65282	1785	1785	C	Shell Lake	Y	165,223,600	146,394,400	42.489068754
Shell Lake Totals				9 Taxation Districts		363,375,231	344,546,031	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	445348	0272	Reg	Shiocton				
	44002	1178	T	Black Creek		17,048,565	17,048,565	5.848343931
	44004	1179	T	Bovina		83,873,700	83,873,700	28.772054679
	44008	1181	T	Center		3,566,969	3,566,969	1.223613923
	44014	1184	T	Deer Creek		1,675,638	1,675,638	.574811272
E+	44016	1185	T	Ellington		66,058,551	66,058,551	22.660741584
	44028	1191	T	Liberty		27,047,160	27,047,160	9.278264419
	44030	1192	T	Maine		55,488,992	55,488,992	19.034957465
	44032	1193	T	Maple Creek		336,510	336,510	.115436473
	44181	1205	V	Shiocton		36,414,900	36,414,900	12.491776253
Shiocton Totals				9 Taxation Districts		291,510,985	291,510,985	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	405355	0245	Reg	Shorewood				
	40181	1077	V	Shorewood	Y	1,428,837,625	1,370,223,325	100
Shorewood Totals				1 Taxation Districts		1,428,837,625	1,370,223,325	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	335362	0203	Reg	Shullsburg				
	33010	0868	T	Darlington		211,146	211,146	.163653192
	33016	0871	T	Gratiot		6,116,252	6,116,252	4.740531028
	33022	0874	T	Monticello		10,915,066	10,915,066	8.459953751
	33024	0875	T	New Diggings		3,800,092	3,800,092	2.945342023
	33026	0876	T	Seymour		12,621,655	12,621,655	9.782681805
	33028	0877	T	Shullsburg		40,521,387	40,521,387	31.406961712
	33032	0879	T	White Oak Springs		10,114,800	10,114,800	7.839690589
	33281	0891	C	Shullsburg	Y	52,645,800	44,720,000	34.6611859
Shullsburg Totals				8 Taxation Districts		136,946,198	129,020,398	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	305369	0185	Elem	Silver Lake J 1				
	30012	0820	T	Salem		176,493,522	176,493,522	52.003615507
	30181	0826	V	Silver Lake		162,893,500	162,893,500	47.996384493
Silver Lake J 1 Totals				2 Taxation Districts		339,387,022	339,387,022	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	075376	0046	Reg	Siren				
	07006	0156	T	Daniels		50,363,582	50,363,582	12.541174759
	07014	0160	T	La Follette		100,448,900	100,448,900	25.013058229
	07016	0161	T	Lincoln		497,034	497,034	.12376781
	07018	0162	T	Meenon		24,275,128	24,275,128	6.04481672
	07026	0166	T	Sand Lake		14,850,096	14,850,096	3.697863451
	07030	0168	T	Siren		149,179,100	149,179,100	37.147500021
E	07181	0176	V	Siren	Y	67,417,200	61,972,000	15.43181901
Siren Totals				7 Taxation Districts		407,031,040	401,585,840	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	665390	0401	Reg	Slinger				
	66002	1787	T	Addison		297,834,461	297,834,461	18.436202286
	66012	1792	T	Hartford		109,437,210	109,437,210	6.774254848
	66018	1795	T	Polk		458,306,678	458,306,678	28.36956676
	66026	1799	T	West Bend		299,426,485	299,426,485	18.534749904
	66141	1801	V	Jackson	Y	45,566,611	45,566,611	2.820611339
	66166	1796	V	Richfield		66,156,804	66,156,804	4.09516151
	66181	1804	V	Slinger	Y	438,427,900	321,164,300	19.880338837
E+	66236	1805	C	Hartford	Y	17,594,504	17,594,504	1.089114516
Slinger Totals				8 Taxation Districts		1,732,750,653	1,615,487,053	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	165397	0112	Reg	Solon Springs				
	16004	0463	T	Bennett		61,525,700	61,525,700	26.777707489
	16012	0467	T	Gordon		2,426,528	2,426,528	1.056092934
E+	16026	0474	T	Solon Springs		123,462,900	123,462,900	53.734511302
	16181	0481	V	Solon Springs	Y	45,144,800	42,349,500	18.431688275
Solon Springs Totals				4 Taxation Districts		232,559,928	229,764,628	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	555432	0332	Reg	Somerset				
	55026	1472	T	Richmond		2,047,043	2,047,043	.337112637
E+	55030	1474	T	Saint Joseph		75,842,280	75,842,280	12.489913985
	55032	1475	T	Somerset		273,289,800	273,289,800	45.006111302
	55038	1478	T	Star Prairie		99,345,878	99,345,878	16.360550751
	55181	1486	V	Somerset	Y	181,559,600	156,703,200	25.806311324
Somerset Totals				5 Taxation Districts		632,084,601	607,228,201	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	405439	0246	Reg	South Milwaukee				
	40282	1087	C	South Milwaukee	Y	1,139,880,200	1,084,019,200	100
South Milwaukee Totals				1 Taxation Districts		1,139,880,200	1,084,019,200	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	044522	0031	Reg	South Shore (Port Wing)				
E	04010	0080	T	Bell		93,082,500	93,082,500	29.439149546
E	04014	0082	T	Clover		77,148,900	77,148,900	24.3998389
	04036	0094	T	Oriente		46,768,500	46,768,500	14.791447002
E+	04038	0095	T	Oulu		30,378,404	30,378,404	9.607760624
	04042	0097	T	Port Wing		48,259,900	48,259,900	15.263131235
	04048	0099	T	Tripp		20,547,900	20,547,900	6.498672693
South Shore (Port Wing) Totals				6 Taxation Districts		316,186,104	316,186,104	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
155457	0108		Reg	Southern Door County				
15004	0443		T	Brussels		79,781,900	79,781,900	7.628904484
15006	0444		T	Clay Banks		69,052,600	69,052,600	6.602947407
15010	0446		T	Forestville		87,660,300	87,660,300	8.382252813
15012	0447		T	Gardner		213,063,400	213,063,400	20.373547478
15020	0451		T	Nasewaupée		331,295,500	331,295,500	31.679136814
15024	0453		T	Sturgeon Bay		65,601,894	65,601,894	6.272984014
15026	0454		T	Union		139,778,000	139,778,000	13.365851289
15127	0458		V	Forestville		20,719,500	20,719,500	1.981239936
15281	0460		C	Sturgeon Bay	Y	38,831,398	38,831,398	3.713135765
Southern Door County Totals				9 Taxation Districts		1,045,784,492	1,045,784,492	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	222485	0138	Reg	Southwestern Wisconsin (Hz Gr)				
	22022	0604	T	Hazel Green		46,430,206	46,430,206	18.963778099
	22026	0606	T	Jamestown		148,942,918	148,942,918	60.833683278
	22136	0632	V	Hazel Green	Y	46,919,400	45,880,800	18.739380786
	33006	0866	T	Benton		2,557,541	2,557,541	1.044592393
	33136	0887	V	Hazel Green		1,024,800	1,024,800	.418565444
Southwestern Wisconsin (Hz Gr) Totals				5 Taxation Districts		245,874,865	244,836,265	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	415460	0253	Reg	Sparta Area				
	27034	0748	T	Melrose		70,007	70,007	.006945341
	41002	1091	T	Adrian		14,336,828	14,336,828	1.42234571
	41004	1092	T	Angelo		66,106,000	66,106,000	6.558325561
	41012	1096	T	Grant				
E+	41014	1097	T	Greenfield				
	41018	1099	T	La Fayette		20,861,700	20,861,700	2.069673257
	41022	1101	T	Leon		73,821,004	73,821,004	7.323725191
	41026	1103	T	Little Falls		90,102,376	90,102,376	8.93898762
	41028	1104	T	New Lyme		16,415,900	16,415,900	1.628608849
	41032	1106	T	Portland		63,194	63,194	.006269428
	41034	1107	T	Ridgeville		4,235,803	4,235,803	.420230767
E+	41040	1110	T	Sparta		214,455,141	214,455,141	21.275930066
	41046	1113	T	Wells		33,387,846	33,387,846	3.312382595
	41281	1123	C	Sparta	Y	514,687,200	474,114,900	47.036575614
Sparta Area Totals				14 Taxation Districts		1,048,542,999	1,007,970,699	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	375467	0220	Reg	Spencer				
	10048	0254	T	Sherman		19,800,678	19,800,678	7.711747341
	10054	0257	T	Unity		10,383,538	10,383,538	4.044064631
	37010	0967	T	Brighton		23,868,908	23,868,908	9.296196211
	37056	0990	T	Mcmillan		4,146,218	4,146,218	1.614822767
	37074	0999	T	Spencer		111,689,500	111,689,500	43.499581411
	37181	1015	V	Spencer	Y	91,770,300	86,871,100	33.83358764
Spencer Totals				6 Taxation Districts		261,659,142	256,759,942	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	655474	0393	Reg	Spooner				
	07008	0157	T	Dewey		11,292,605	11,292,605	.749300966
	07024	0165	T	Rusk		85,548,600	85,548,600	5.676427064
E+	07028	0167	T	Scott		229,578,562	229,578,562	15.233282165
	65004	1762	T	Bashaw		23,259,461	23,259,461	1.543340673
E+	65006	1763	T	Bass Lake		35,445,688	35,445,688	2.351936357
	65008	1764	T	Beaver Brook		38,111,833	38,111,833	2.528843725
	65010	1765	T	Birchwood		48,080,272	48,080,272	3.190281983
	65012	1766	T	Brooklyn		38,044,047	38,044,047	2.524345904
E	65014	1767	T	Casey		157,441,500	157,441,500	10.446754144
	65016	1768	T	Chicog		107,650,800	107,650,800	7.142979716
	65018	1769	T	Crystal		39,993,400	39,993,400	2.653691798
	65020	1770	T	Evergreen		93,159,600	93,159,600	6.181441598
	65024	1772	T	Gull Lake		35,787,800	35,787,800	2.374636598
	65026	1773	T	Long Lake		38,125,803	38,125,803	2.52977068
	65028	1774	T	Madge		129,897,425	129,897,425	8.619115436
	65032	1776	T	Sarona		19,133,282	19,133,282	1.269555314
	65034	1777	T	Spooner		89,823,100	89,823,100	5.960054002
	65036	1778	T	Springbrook		33,643,300	33,643,300	2.232342068
	65040	1780	T	Stone Lake		12,352,360	12,352,360	.819619148
	65042	1781	T	Trego		122,210,100	122,210,100	8.10903649
	65281	1784	C	Spooner	Y	131,184,400	118,505,800	7.863244172
Spooner Totals				21 Taxation Districts		1,519,763,938	1,507,085,338	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	475586	0285	Reg	Spring Valley				
	17014	0491	T	Lucas		92,544	92,544	.036428174
	47008	1243	T	El Paso		12,666,944	12,666,944	4.986100009
	47010	1244	T	Gilman		71,708,340	71,708,340	28.226615252
	47018	1248	T	Martell		11,012,323	11,012,323	4.334790128
E+	47024	1251	T	Rock Elm		1,228,330	1,228,330	.483508589
	47028	1253	T	Spring Lake		24,120,761	24,120,761	9.494675798
	47181	1262	V	Spring Valley	Y	60,155,300	54,375,300	21.403795881
	55004	1461	T	Cady		49,689,914	49,689,914	19.559483379
	55008	1463	T	Eau Galle		14,394,553	14,394,553	5.666140218
	55034	1476	T	Springfield		4,849,009	4,849,009	1.908719563
	55184	1488	V	Spring Valley		940,000	940,000	.370013005
	55191	1489	V	Wilson		8,967,107	8,967,107	3.529730004
Spring Valley Totals				12 Taxation Districts		259,825,125	254,045,125	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	095593	0059	Reg	Stanley-Boyd Area				
	09014	0205	T	Colburn		57,895,780	57,895,780	18.050825507
	09018	0207	T	Delmar		41,334,053	41,334,053	12.887187602
	09022	0209	T	Edson		42,248,183	42,248,183	13.172196304
E	09106	0222	V	Boyd	Y	24,342,800	23,947,400	7.466353139
	09281	0229	C	Stanley	Y	94,548,600	79,865,700	24.900637227
	10004	0232	T	Butler		186,765	186,765	.058229847
	10052	0256	T	Thorp		23,976,271	23,976,271	7.475354579
	10064	0262	T	Worden		22,445,893	22,445,893	6.998211232
	10281	1979	C	Stanley		3,769,200	3,769,200	1.175166333
	18026	0528	T	Wilson		14,712,830	14,712,830	4.587186269
	60042	1646	T	Taft		10,355,500	10,355,500	3.228651959
Stanley-Boyd Area Totals				11 Taxation Districts		335,815,875	320,737,575	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	495607	0297	Reg	Stevens Point Area				
	49010	1307	T	Buena Vista		29,200,925	29,200,925	.722323779
	49012	1308	T	Carson		117,292,181	117,292,181	2.901378342
	49014	1309	T	Dewey		100,374,300	100,374,300	2.482892019
	49016	1310	T	Eau Pleine		101,453,551	101,453,551	2.509588731
	49018	1311	T	Grant		3,680,755	3,680,755	.091048378
	49020	1312	T	Hull		406,545,700	406,545,700	10.05644945
	49024	1314	T	Linwood		98,455,400	98,455,400	2.435425472
	49030	1317	T	Plover		153,949,694	153,949,694	3.808150758
	49032	1318	T	Sharon		84,838,163	84,838,163	2.098584975
E+	49034	1319	T	Stockton		185,053,184	185,053,184	4.577537016
	49141	1323	V	Junction City	Y	15,714,700	15,559,500	.384884959
E	49151	1324	V	Milladore				
	49171	1326	V	Park Ridge		49,743,900	49,743,900	1.23048163
	49173	1327	V	Plover	Y	993,119,800	948,465,900	23.461567491
E	49191	1329	V	Whiting	Y	120,171,000	118,894,900	2.941023732
	49281	1330	C	Stevens Point	Y	1,664,973,700	1,614,912,800	39.947019338
E+	71024	1944	T	Milladore		3,777,648	3,777,648	.093445155
	71040	1952	T	Sherry		786,438	786,438	.019453592
E	71151	1959	V	Milladore		9,651,600	9,651,600	.238745183
Stevens Point Area Totals				19 Taxation Districts		4,138,782,639	4,042,636,539	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	085614	0052	Reg	Stockbridge				
	08008	0182	T	Chilton		1,296,344	1,296,344	.665176693
	08016	0186	T	Stockbridge		126,982,930	126,982,930	65.157153884
	08131	1987	V	Harrison	Y	1,000,984	1,000,984	.513622331
	08181	0191	V	Stockbridge		65,606,907	65,606,907	33.664047091
Stockbridge Totals				4 Taxation Districts		194,887,165	194,887,165	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	673542	0413	Elem	Stone Bank				
	67014	1814	T	Merton		362,488,933	362,488,933	57.791088819
E+	67022	1816	T	Oconomowoc		128,755,580	128,755,580	20.527316788
	67111	1824	V	Chenequa		135,995,673	135,995,673	21.681594393
Stone Bank Totals				3 Taxation Districts		627,240,186	627,240,186	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	135621	0093	Reg	Stoughton Area				
E+	13002	0336	T	Albion		10,573,724	10,573,724	.562424992
	13016	0343	T	Christiana		13,901,828	13,901,828	.739449555
	13018	0344	T	Cottage Grove		30,318,734	30,318,734	1.612678157
E+	13024	0347	T	Deerfield		1,335,512	1,335,512	.071036971
	13026	0348	T	Dunkirk		173,694,617	173,694,617	9.238958156
	13028	0349	T	Dunn		204,987,479	204,987,479	10.903450974
	13046	0357	T	Pleasant Springs		404,302,419	404,302,419	21.505174978
E+	13052	0360	T	Rutland		139,733,286	139,733,286	7.432527298
	13281	0393	C	Stoughton	Y	913,080,500	886,512,800	47.154337912
	53032	1412	T	Porter		13,364,919	13,364,919	.710890928
	53040	1416	T	Union		1,298,534	1,298,534	.069070081
Stoughton Area Totals				11 Taxation Districts		1,906,591,552	1,880,023,852	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	375628	0221	Reg	Stratford				
	37014	0969	T	Cleveland		112,062,560	112,062,560	32.774716179
	37016	0970	T	Day		32,853,761	32,853,761	9.608674763
	37020	0972	T	Eau Pleine		58,750,000	58,750,000	17.182496772
	37024	0974	T	Emmet		11,911,288	11,911,288	3.483670938
	37026	0975	T	Frankfort		14,846,015	14,846,015	4.341984763
	37030	0977	T	Green Valley		11,837,953	11,837,953	3.462222795
	37056	0990	T	Mcmillan		16,373,416	16,373,416	4.788700725
	37084	1004	T	Wien		8,055,720	8,055,720	2.35604056
	37182	1016	V	Stratford	Y	93,263,900	75,227,000	22.001492505
Stratford Totals				9 Taxation Districts		359,954,613	341,917,713	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	155642	0109	Reg	Sturgeon Bay				
	15022	0452	T	Sevastopol		114,647,171	114,647,171	14.837413128
	15281	0460	C	Sturgeon Bay	Y	729,475,983	658,042,583	85.162586872
Sturgeon Bay Totals				2 Taxation Districts		844,123,154	772,689,754	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	135656	0094	Reg	Sun Prairie Area				
	11016	0284	T	Hampden		2,897,502	2,897,502	.07836951
	13008	0339	T	Blooming Grove		1,531,672	1,531,672	.041427542
E+	13012	0341	T	Bristol		368,109,379	368,109,379	9.956352651
	13014	0342	T	Burke		199,823,405	199,823,405	5.404676984
	13018	0344	T	Cottage Grove		277,873	277,873	.007515705
	13058	0363	T	Sun Prairie		212,720,704	212,720,704	5.753513673
	13068	0368	T	Windsor		8,037,212	8,037,212	.217384619
	13070	0369	T	York		1,551,267	1,551,267	.041957533
	13112	0375	V	Cottage Grove	Y	2,841,172	2,841,172	.076845938
	13251	0390	C	Madison	Y	595,698,628	595,698,628	16.112019831
	13282	0394	C	Sun Prairie	Y	2,410,238,810	2,303,742,410	62.309936015
Sun Prairie Area Totals				11 Taxation Districts		3,803,727,624	3,697,231,224	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	165663	0113	Reg	Superior				
	16022	0472	T	Oakland		80,283,000	80,283,000	3.852039794
	16024	0473	T	Parkland		73,198,600	73,198,600	3.512124859
	16028	0475	T	Summit		82,375,700	82,375,700	3.952449142
	16030	0476	T	Superior		175,483,700	175,483,700	8.419842254
	16165	0479	V	Oliver		21,542,600	21,542,600	1.033630438
	16182	0482	V	Superior		45,527,200	45,527,200	2.184429906
E	16281	0483	C	Superior	Y	1,653,196,900	1,605,757,700	77.045483607
Superior Totals				7 Taxation Districts		2,131,607,700	2,084,168,500	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	425670	0259	Reg	Suring				
	42006	1128	T	Bagley		43,594,076	43,594,076	7.113320242
	42010	1130	T	Breed		73,896,600	73,896,600	12.057835119
E+	42014	1132	T	Doty		102,587,643	102,587,643	16.739401874
	42018	1134	T	How		39,165,724	39,165,724	6.390738441
	42026	1139	T	Maple Valley		32,909,631	32,909,631	5.369921003
	42029	1127	T	Mountain		154,337,000	154,337,000	25.18343332
	42036	1144	T	Riverview		143,976,619	143,976,619	23.492912162
	42038	1145	T	Spruce		767,078	767,078	.125165435
	42181	1151	V	Suring	Y	22,690,100	21,616,935	3.527272405
Suring Totals				9 Taxation Districts		613,924,471	612,851,306	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	673510	0410	Elem	Swallow				
	67014	1814	T	Merton		336,504,765	336,504,765	43.911608351
	67111	1824	V	Chenequa		147,869,166	147,869,166	19.295931529
E+	67136	1828	V	Hartland	Y	243,602,931	243,602,931	31.788543913
	67152	1832	V	Merton		38,346,162	38,346,162	5.003916208
Swallow Totals				4 Taxation Districts		766,323,024	766,323,024	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	105726	0067	Reg	Thorp				
	10004	0232	T	Butler		10,276,435	10,276,435	4.718100082
	10024	0242	T	Hixon		2,151,223	2,151,223	.987665996
	10038	0249	T	Mead		4,832,702	4,832,702	2.218782263
E+	10044	0252	T	Reseburg		33,886,190	33,886,190	15.557772301
	10052	0256	T	Thorp		22,119,229	22,119,229	10.155344353
	10062	0261	T	Withee		44,007,081	44,007,081	20.204459275
	10064	0262	T	Worden		19,986,707	19,986,707	9.17626433
	10286	0275	C	Thorp	Y	84,518,400	71,637,200	32.88995446
	60040	1645	T	Roosevelt		101,194	101,194	.046460024
	60042	1646	T	Taft		8,810,793	8,810,793	4.045196916
Thorp Totals				10 Taxation Districts		230,689,954	217,808,754	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	435733	0263	Reg	Three Lakes				
	21016	0585	T	Hiles		24,657,433	24,657,433	1.778970359
	43018	1164	T	Monico		26,434,100	26,434,100	1.907152313
	43026	1168	T	Piehl		15,827,300	15,827,300	1.141898979
	43032	1171	T	Stella		2,172,773	2,172,773	.156759982
E	43034	1172	T	Sugar Camp		375,062,300	375,062,300	27.059780087
E	43036	1173	T	Three Lakes		941,896,900	941,896,900	67.95543828
Three Lakes Totals				6 Taxation Districts		1,386,050,806	1,386,050,806	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	585740	0344	Reg	Tigerton				
	58014	1564	T	Fairbanks		50,377,200	50,377,200	36.283821401
	58016	1565	T	Germania		27,446,748	27,446,748	19.7683258
	58018	1566	T	Grant		21,029,447	21,029,447	15.146310218
	58032	1573	T	Morris		15,854,790	15,854,790	11.419300174
	58042	1578	T	Seneca		4,568,892	4,568,892	3.290712095
E	58186	1592	V	Tigerton	Y	19,075,800	17,261,900	12.432761182
	68044	1869	T	Wyoming		2,303,069	2,303,069	1.658769131
Tigerton Totals				7 Taxation Districts		140,655,946	138,842,046	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	415747	0254	Reg	Tomah Area				
	27008	0735	T	Bear Bluff		28,733,100	28,733,100	1.913171666
E+	27028	0745	T	Knapp		17,150,597	17,150,597	1.14195949
E+	29006	0789	T	Cutler		7,185,253	7,185,253	.47842462
	29016	0794	T	Kingston		3,610,300	3,610,300	.240389087
E+	29030	0801	T	Orange		13,485,121	13,485,121	.897896552
	29111	0806	V	Camp Douglas	Y	20,220,900	16,856,800	1.12239724
	41002	1091	T	Adrian		46,366,372	46,366,372	3.087269705
	41006	1093	T	Byron		128,963,800	128,963,800	8.586956787
	41008	1094	T	Clifton		14,085,647	14,085,647	.93788212
	41012	1096	T	Grant		37,821,200	37,821,200	2.51829591
E+	41014	1097	T	Greenfield		133,381,100	133,381,100	8.881079356
E	41020	1100	T	La Grange		142,590,000	142,590,000	9.494246977
	41024	1102	T	Lincoln		72,225,100	72,225,100	4.809053491
	41030	1105	T	Oakdale		78,870,568	78,870,568	5.251536937
	41034	1107	T	Ridgeville		5,821,624	5,821,624	.387628418
	41036	1108	T	Scott		12,529,600	12,529,600	.834273911
	41042	1111	T	Tomah		100,127,400	100,127,400	6.666906969
	41048	1114	T	Wilton		6,128,983	6,128,983	.408093683
	41165	1119	V	Oakdale	Y	20,461,000	13,828,200	.920740206
	41185	1120	V	Warrens	Y	57,726,000	17,799,000	1.185132912
	41192	1122	V	Wyeville		4,910,200	4,910,200	.326941942
	41286	1124	C	Tomah		599,386,900	599,386,900	39.909722023
Tomah Area Totals				22 Taxation Districts		1,551,780,765	1,501,856,865	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	355754	0208	Reg	Tomahawk				
	35002	0913	T	Birch		150,529	150,529	.011001077
E	35004	0914	T	Bradley		417,717,600	417,717,600	30.527960542
	35010	0917	T	Harrison		112,647,559	112,647,559	8.232595984
	35012	0918	T	King		153,343,700	153,343,700	11.206782819
	35018	0921	T	Rock Falls		13,989,529	13,989,529	1.022393572
	35026	0925	T	Skawanaw		48,732,500	48,732,500	3.561506236
	35030	0927	T	Tomahawk		69,131,500	69,131,500	5.052321722
E	35032	0928	T	Wilson		66,594,400	66,594,400	4.866903419
	35286	0930	C	Tomahawk	Y	216,303,800	198,490,500	14.506236156
	43012	1161	T	Little Rice		70,604,100	70,604,100	5.159943414
E	43022	1166	T	Nokomis		216,909,600	216,909,600	15.85235506
Tomahawk Totals				11 Taxation Districts		1,386,124,817	1,368,311,517	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	490126	0295	Reg	Tomorrow River (Amherst)				
	49006	1305	T	Amherst		118,676,589	118,676,589	30.556831139
	49010	1307	T	Buena Vista		15,637,345	15,637,345	4.026301351
	49022	1313	T	Lanark		68,476,576	68,476,576	17.631338982
	49026	1315	T	New Hope		40,688,518	40,688,518	10.476473787
E+	49034	1319	T	Stockton		54,089,868	54,089,868	13.927051466
	49102	1321	V	Amherst	Y	59,369,300	54,144,900	13.941221098
	49103	1322	V	Amherst Junction		27,349,400	27,349,400	7.041919595
	49161	1325	V	Nelsonville		9,316,700	9,316,700	2.398862582
Tomorrow River (Amherst) Totals				8 Taxation Districts		393,604,296	388,379,896	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	305780	0184	Elem	Trevor-Wilmot Consolidated				
	30010	0819	T	Randall		20,951,446	20,951,446	7.148097021
	30012	0820	T	Salem		271,213,276	271,213,276	92.53102675
	30186	0827	V	Twin Lakes	Y	940,505	940,505	.320876229
Trevor-Wilmot Consolidated Totals				3 Taxation Districts		293,105,227	293,105,227	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	694375	0429	Reg	Tri-County Area (Plainfield)				
	01006	0003	T	Colburn		96,302	96,302	.027629351
	01014	0007	T	Leola		36,169,400	36,169,400	10.377116166
	01030	0015	T	Rome		215,588	215,588	.061852884
	49004	1304	T	Almond		13,135,755	13,135,755	3.768689985
	49010	1307	T	Buena Vista		155,804	155,804	.044700664
	49018	1311	T	Grant		13,701,618	13,701,618	3.931037884
	49028	1316	T	Pine Grove		19,592,802	19,592,802	5.621237354
	69010	1887	T	Deerfield		39,906,713	39,906,713	11.44936318
	69012	1888	T	Hancock		72,121,500	72,121,500	20.691888269
	69020	1892	T	Oasis		50,432,915	50,432,915	14.46936409
	69022	1893	T	Plainfield		44,637,800	44,637,800	12.806727122
	69028	1896	T	Rose		7,284,833	7,284,833	2.090041811
	69136	1902	V	Hancock		16,872,500	16,872,500	4.840774038
	69171	1904	V	Plainfield		34,226,100	34,226,100	9.819577201
Tri-County Area (Plainfield) Totals				14 Taxation Districts		348,549,630	348,549,630	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	035810	0028	Reg	Turtle Lake				
	03002	0039	T	Almena		132,195,810	132,195,810	29.744253235
	03004	0040	T	Arland		2,206,111	2,206,111	.496378246
	03014	0045	T	Clinton		3,597,635	3,597,635	.809473209
	03016	0046	T	Crystal Lake		19,322,947	19,322,947	4.347691722
E+	03048	0062	T	Turtle Lake		29,505,432	29,505,432	6.638765943
	03186	0070	V	Turtle Lake	Y	51,931,100	51,931,100	11.68457449
	48008	1269	T	Beaver		88,419,753	88,419,753	19.89457551
	48016	1273	T	Clayton		922,890	922,890	.207651618
	48028	1279	T	Johnstown		94,443,638	94,443,638	21.249958566
	48168	1299	V	Turtle Lake		44,985,100	21,896,200	4.926677462
Turtle Lake Totals				10 Taxation Districts		467,530,416	444,441,516	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	305817	0186	Elem	Twin Lakes #4				
	30186	0827	V	Twin Lakes	Y	460,167,839	460,167,839	100
Twin Lakes #4 Totals				1 Taxation Districts		460,167,839	460,167,839	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	365824	0213	Reg	Two Rivers				
	36036	0949	T	Two Rivers		92,057,761	92,057,761	16.436427414
E+	36286	0961	C	Two Rivers	Y	493,453,801	468,026,001	83.563572586
Two Rivers Totals				2 Taxation Districts		585,511,562	560,083,762	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	515859	0308	Elem	Union Grove J 1				
	30006	0818	T	Paris		7,410,042	7,410,042	2.101120182
E+	51006	1357	T	Dover		422,500	422,500	.119800033
	51018	1363	T	Yorkville		58,687,579	58,687,579	16.640884991
	51186	1368	V	Union Grove	Y	294,630,900	286,150,900	81.138194794
Union Grove J 1 Totals				4 Taxation Districts		361,151,021	352,671,021	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	515852	0307	UHS	Union Grove Union High				
	30002	0816	T	Brighton		6,991,878	6,991,878	.545469538
	30006	0818	T	Paris		7,410,042	7,410,042	.578092493
E+	51006	1357	T	Dover		86,323,530	86,323,530	6.73450767
	51012	1360	T	Raymond		396,330,818	396,330,818	30.919645359
	51018	1363	T	Yorkville		498,601,900	498,601,900	38.898297137
	51186	1368	V	Union Grove	Y	294,630,900	286,150,900	22.323987803
Union Grove Union High Totals				6 Taxation Districts		1,290,289,068	1,281,809,068	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
480238	0287	Reg	Unity (Milltown)					
48004	1267	T	Apple River			69,929,115	69,929,115	7.313833848
48006	1268	T	Balsam Lake			156,751,555	156,751,555	16.394527925
48020	1275	T	Eureka			35,867,539	35,867,539	3.751359084
48026	1278	T	Georgetown			276,492,747	276,492,747	28.918169659
48028	1279	T	Johnstown			3,738,901	3,738,901	.39104886
48030	1280	T	Laketown			1,362,464	1,362,464	.142499091
48040	1285	T	Milltown			215,782,584	215,782,584	22.568539107
48044	1287	T	Saint Croix Falls			19,247,282	19,247,282	2.013058832
48106	1290	V	Balsam Lake	Y		122,696,400	118,807,600	12.425998045
48111	1291	V	Centuria	Y		27,952,000	25,468,800	2.663762747
48151	1297	V	Milltown	Y		36,943,600	32,672,600	3.417202803
Unity (Milltown) Totals				11 Taxation Districts		966,764,187	956,121,187	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	365866	0214	Reg	Valders Area				
	36002	0932	T	Cato		119,464,855	119,464,855	22.045737573
	36008	0935	T	Eaton		50,329,907	50,329,907	9.287751798
	36016	0939	T	Liberty		133,949,773	133,949,773	24.718747146
E+	36020	0941	T	Manitowoc Rapids		45,468,318	45,468,318	8.390606648
	36028	0945	T	Newton		46,646,502	46,646,502	8.608025698
	36030	0946	T	Rockland		18,620,523	18,620,523	3.4361835
	36181	0956	V	Saint Nazianz		37,011,300	37,011,300	6.829970262
	36186	0957	V	Valders		51,797,800	51,797,800	9.558633003
E	36191	0958	V	Whitelaw	Y	39,329,900	38,606,500	7.124344374
Valders Area Totals				9 Taxation Districts		542,618,878	541,895,478	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	135901	0095	Reg	Verona Area				
	13038	0353	T	Middleton		5,449,811	5,449,811	.17762295
	13040	0354	T	Montrose		22,025,655	22,025,655	.717871099
E+	13054	0361	T	Springdale		81,339,894	81,339,894	2.651070268
	13062	0365	T	Verona		284,498,900	284,498,900	9.272529605
	13225	0389	C	Fitchburg	Y	1,025,497,757	1,011,993,557	32.983397186
	13251	0390	C	Madison	Y	151,942,880	139,787,680	4.556029571
	13286	0395	C	Verona	Y	1,967,177,000	1,523,095,300	49.64147932
Verona Area Totals				7 Taxation Districts		3,537,931,897	3,068,190,797	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	625985	0369	Reg	Viroqua Area				
E+	12008	0316	T	Freeman		88,814	88,814	.016761109
	62008	1684	T	Coon		916,578	916,578	.172977954
	62012	1686	T	Franklin		67,519,748	67,519,748	12.742426609
	62014	1687	T	Genoa		3,858,325	3,858,325	.728148795
	62018	1689	T	Hamburg		2,422,898	2,422,898	.457252891
	62020	1690	T	Harmony		42,701,864	42,701,864	8.05875887
	62024	1692	T	Jefferson		66,313,364	66,313,364	12.514756038
	62026	1693	T	Kickapoo		751,288	751,288	.141784181
E+	62028	1694	T	Liberty		7,646,268	7,646,268	1.443014995
	62032	1696	T	Sterling		21,271,285	21,271,285	4.014348335
	62036	1698	T	Viroqua		90,958,893	90,958,893	17.165896687
	62038	1699	T	Webster		6,168,471	6,168,471	1.164122962
	62286	1712	C	Viroqua	Y	235,889,200	219,263,600	41.379750573
Viroqua Area Totals				13 Taxation Districts		546,506,996	529,881,396	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	215992	0132	Reg	Wabeno Area				
	21008	0581	T	Blackwell		22,908,096	22,908,096	2.900292839
E	21014	0584	T	Freedom		73,893,300	73,893,300	9.355304294
	21028	0591	T	Wabeno		75,718,300	75,718,300	9.586359482
	34034	0909	T	Wolf River		5,950,689	5,950,689	.753390447
	38030	1039	T	Silver Cliff		3,881,152	3,881,152	.49137551
E+	42014	1132	T	Doty		402,057	402,057	.050902661
	42019	1135	T	Lakewood		226,053,000	226,053,000	28.619571755
	42036	1144	T	Riverview		98,937,392	98,937,392	12.526026151
E	42042	1147	T	Townsend		282,110,600	282,110,600	35.71677686
Wabeno Area Totals				9 Taxation Districts		789,854,586	789,854,586	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	646022	0387	Elem	Walworth J 1				
E+	64016	1738	T	Linn		514,621	514,621	.150507228
	64022	1741	T	Sharon		12,183,466	12,183,466	3.563204167
	64030	1745	T	Walworth		120,056,572	120,056,572	35.112018008
E+	64126	1749	V	Fontana	Y	20,863,484	20,863,484	6.101781966
	64191	1753	V	Walworth	Y	188,306,300	188,306,300	55.072488632
Walworth J 1 Totals				5 Taxation Districts		341,924,443	341,924,443	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	046027	0032	Reg	Washburn				
	04002	0076	T	Barksdale		74,077,784	74,077,784	24.181930019
	04008	0079	T	Bayview		75,938,000	75,938,000	24.789178383
	04050	0100	T	Washburn		51,984,100	51,984,100	16.969674313
	04291	0103	C	Washburn	Y	111,867,900	104,335,400	34.059217286
Washburn Totals				4 Taxation Districts		313,867,784	306,335,284	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
E	156069 15028	0110 0455	Reg T	Washington Washington		307,513,900	307,513,900	100
Washington Totals				1 Taxation Districts		307,513,900	307,513,900	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	516104	0310	Elem	Washington - Caldwell				
	51010	1359	T	Norway		162,899	162,899	.085692083
	51016	1362	T	Waterford		189,723,721	189,723,721	99.803073229
	67030	1820	T	Vernon		211,455	211,455	.111234688
Washington - Caldwell Totals				3 Taxation Districts		190,098,075	190,098,075	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	516113	0311	Elem	Waterford Graded J 1 (V)				
E+	51006	1357	T	Dover		38,919,521	38,919,521	3.030248331
	51010	1359	T	Norway		60,320,355	60,320,355	4.696503203
	51016	1362	T	Waterford		534,083,079	534,083,079	41.583357579
	51176	1366	V	Rochester		261,583,122	261,583,122	20.36668999
	51191	1369	V	Waterford	Y	418,418,100	389,461,300	30.323200898
Waterford Graded J 1 (V) Totals				5 Taxation Districts		1,313,324,177	1,284,367,377	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	516083	0309	UHS	Waterford Union High				
E+	51006	1357	T	Dover		39,802,637	39,802,637	2.24018885
	51010	1359	T	Norway		314,343,447	314,343,447	17.692010833
	51012	1360	T	Raymond		47,544,882	47,544,882	2.675941157
	51016	1362	T	Waterford		723,806,800	723,806,800	40.737600446
	51176	1366	V	Rochester		261,583,122	261,583,122	14.722531907
	51191	1369	V	Waterford	Y	418,418,100	389,461,300	21.919825606
	67030	1820	T	Vernon		211,455	211,455	.0119012
Waterford Union High Totals				7 Taxation Districts		1,805,710,443	1,776,753,643	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	286118	0169	Reg	Waterloo				
	13070	0369	T	York		15,298,278	15,298,278	4.163929131
	14014	0403	T	Elba	Y	2,317,514	2,317,514	.630787599
	14032	0412	T	Lowell		21,474,978	21,474,978	5.845121031
	14036	0414	T	Portland		88,684,862	88,684,862	24.138499793
	14040	0416	T	Shields		1,298,678	1,298,678	.353477898
	28020	0769	T	Milford		2,188,305	2,188,305	.595619124
E+	28030	0774	T	Waterloo		54,706,642	54,706,642	14.890210537
	28290	0783	C	Waterloo	Y	190,225,300	181,430,800	49.382354886
Waterloo Totals				8 Taxation Districts		376,194,557	367,400,057	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	286125	0170	Reg	Watertown				
	14012	0402	T	Clyman		14,043,480	14,043,480	.791322902
	14016	0404	T	Emmet		115,901,400	115,901,400	6.530819438
	14026	0409	T	Lebanon		94,112,473	94,112,473	5.303055598
	14032	0412	T	Lowell		1,286,097	1,286,097	.072469075
	14040	0416	T	Shields		49,358,628	49,358,628	2.781263101
	14291	0439	C	Watertown		413,780,500	413,780,500	23.315729858
	28006	0762	T	Concord		68,503,682	68,503,682	3.860049818
	28008	0763	T	Farmington		1,737,075	1,737,075	.097880812
	28012	0765	T	Ixonia		76,038,538	76,038,538	4.284624362
	28020	0769	T	Milford		17,105,749	17,105,749	.96387583
	28032	0775	T	Watertown		150,468,561	150,468,561	8.478612019
	28291	0784	C	Watertown	Y	868,643,300	772,347,700	43.520297186
Watertown Totals				12 Taxation Districts		1,870,979,483	1,774,683,883	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	676174	0421	Reg	Waukesha				
	67002	1809	T	Brookfield		834,200,784	834,200,784	9.615505259
	67004	1810	T	Delafield		1,073,805	1,073,805	.012377329
	67008	1812	T	Genesee		354,664,354	354,664,354	4.088076907
E	67032	1821	T	Waukesha		915,414,800	915,414,800	10.551627368
	67206	1840	C	Brookfield	Y	72,502,165	72,502,165	.83570402
	67270	1818	C	Pewaukee		1,166,890,494	1,166,890,494	13.450289063
	67291	1846	C	Waukesha	Y	5,546,910,300	5,330,832,900	61.446420054
Waukesha Totals				7 Taxation Districts		8,891,656,702	8,675,579,302	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	136181	0096	Reg	Waunakee Community				
	13022	0346	T	Dane		18,666,116	18,666,116	.858957378
	13056	0362	T	Springfield		92,241,382	92,241,382	4.244665338
	13064	0366	T	Vienna		108,901,464	108,901,464	5.011311187
	13066	0367	T	Westport		530,761,820	530,761,820	24.424030207
	13191	0388	V	Waunakee	Y	1,399,852,000	1,356,317,300	62.413560013
	13251	0390	C	Madison	Y	53,831,350	53,831,350	2.477153535
	13255	0391	C	Middleton	Y	12,393,750	12,393,750	.570322342
Waunakee Community Totals				7 Taxation Districts		2,216,647,882	2,173,113,182	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	686195	0427	Reg	Waupaca				
	49008	1306	T	Belmont		14,770,419	14,770,419	1.060376098
	49022	1313	T	Lanark		42,826,547	42,826,547	3.074540187
	68006	1850	T	Dayton		358,118,268	358,118,268	25.709497586
	68010	1852	T	Farmington		440,393,700	440,393,700	31.61609384
	68024	1859	T	Lind		86,327,760	86,327,760	6.197514999
	68032	1863	T	Royalton		150,642	150,642	.010814668
	68034	1864	T	Saint Lawrence		10,288,949	10,288,949	.738649025
	68036	1865	T	Scandinavia		14,769,611	14,769,611	1.060318091
E+	68040	1867	T	Waupaca		87,122,763	87,122,763	6.25458868
	68291	1880	C	Waupaca	Y	395,516,900	333,934,400	23.973325065
	69030	1897	T	Saxeville		4,238,467	4,238,467	.304281761
Waupaca Totals				11 Taxation Districts		1,454,524,026	1,392,941,526	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
206216	0129	Reg	Waupun					
14006	0399	T	Burnett			7,159,603	7,159,603	.747612325
14010	0401	T	Chester			47,532,800	47,532,800	4.963418658
14018	0405	T	Fox Lake			188,006,855	188,006,855	19.631848575
14044	0418	T	Trenton			52,494,372	52,494,372	5.481510566
14046	0419	T	Westford			4,303,919	4,303,919	.449419177
14226	0434	C	Fox Lake			75,515,600	75,515,600	7.88540835
14292	0440	C	Waupun	Y		215,388,000	196,263,000	20.493962823
20002	0544	T	Alto			77,884,831	77,884,831	8.132805628
20030	0558	T	Oakfield			2,887,523	2,887,523	.301517805
20038	0562	T	Springvale			8,159,505	8,159,505	.852023011
20042	0564	T	Waupun			103,763,208	103,763,208	10.835049536
20292	0576	C	Waupun			195,894,800	193,691,300	20.225423546
Waupun Totals				12 Taxation Districts		978,991,016	957,662,516	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	376223	0222	Reg	Wausau				
	37004	0964	T	Berlin		63,757,024	63,757,024	1.690994765
	37040	0982	T	Hewitt		45,783,000	45,783,000	1.214278968
E	37052	0988	T	Maine		191,951,400	191,951,400	5.091028285
	37068	0996	T	Rib Mountain		700,031,000	700,031,000	18.566562273
E+	37076	1000	T	Stettin		195,191,471	195,191,471	5.176963022
	37078	1001	T	Texas		109,439,400	109,439,400	2.902604935
	37080	1002	T	Wausau		107,067,484	107,067,484	2.839695826
	37106	1007	V	Brokaw	Y	25,458,100	13,910,500	.368941039
E+	37291	1023	C	Wausau	Y	2,541,030,873	2,343,254,373	62.148930886
Wausau Totals				9 Taxation Districts		3,979,709,752	3,770,385,652	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	386230	0230	Reg	Wausaukee				
	38002	1025	T	Amberg		86,037,600	86,037,600	14.08945001
	38004	1026	T	Athelstane		117,244,400	117,244,400	19.199851144
	38018	1033	T	Middle Inlet		3,894,327	3,894,327	.63773194
	38026	1037	T	Porterfield		245,676	245,676	.040231709
	38030	1039	T	Silver Cliff		116,851,048	116,851,048	19.135436129
	38034	1041	T	Wagner		98,962,800	98,962,800	16.206070642
	38036	1042	T	Wausaukee		163,528,100	163,528,100	26.779233617
	38191	1046	V	Wausaukee		23,888,700	23,888,700	3.911994808
Wausaukee Totals				8 Taxation Districts		610,652,651	610,652,651	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	696237	0430	Reg	Wautoma Area				
	69008	1886	T	Dakota		92,085,188	92,085,188	9.964767539
	69010	1887	T	Deerfield		49,545,087	49,545,087	5.36139726
	69014	1889	T	Leon		79,954,604	79,954,604	8.652086832
E+	69016	1890	T	Marion		281,260,401	281,260,401	30.435888493
	69018	1891	T	Mount Morris		133,215,487	133,215,487	14.415579632
	69026	1895	T	Richford		48,252,471	48,252,471	5.221520063
	69034	1899	T	Warren		20,048,998	20,048,998	2.169552007
	69036	1900	T	Wautoma		103,276,503	103,276,503	11.175807608
	69146	1903	V	Lohrville		14,937,300	14,937,300	1.616402436
	69176	1905	V	Redgranite	Y	43,220,700	33,949,400	3.673749128
	69291	1908	C	Wautoma	Y	92,798,000	67,582,300	7.313249002
Wautoma Area Totals				11 Taxation Districts		958,594,739	924,107,739	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
E	406244 40291	0247 1088	Reg C	Wauwatosa Wauwatosa	Y	5,350,627,100	5,091,255,900	100
Wauwatosa Totals				1 Taxation Districts		5,350,627,100	5,091,255,900	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	126251	0080	Reg	Wauzeka-Steuben				
	12002	0313	T	Bridgeport		3,266,790	3,266,790	4.21563871
E+	12006	0315	T	Eastman		12,416,589	12,416,589	16.02302359
E+	12010	0317	T	Haney		1,139,301	1,139,301	1.470214308
E+	12012	0318	T	Marietta		10,857,837	10,857,837	14.011527513
	12014	0319	T	Prairie Du Chien		787,676	787,676	1.016458798
E+	12022	0323	T	Wauzeka		25,204,479	25,204,479	32.525193641
	12182	0332	V	Steuben		4,722,900	4,722,900	6.094680118
	12191	0333	V	Wauzeka	Y	20,797,800	19,096,600	24.643263322
Wauzeka-Steuben Totals				8 Taxation Districts		79,193,372	77,492,172	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	076293	0047	Reg	Webster				
	07004	0155	T	Blaine		36,253,304	36,253,304	2.863916274
	07012	0159	T	Jackson		246,723,700	246,723,700	19.490527526
	07016	0161	T	Lincoln		23,561,142	23,561,142	1.861268645
	07018	0162	T	Meenon		107,275,672	107,275,672	8.47449774
	07020	0163	T	Oakland		234,852,200	234,852,200	18.55271005
	07026	0166	T	Sand Lake		77,251,304	77,251,304	6.102651132
E+	07028	0167	T	Scott		285,438	285,438	.022548856
	07032	0169	T	Swiss		162,687,400	162,687,400	12.851879442
	07036	0171	T	Union		95,108,100	95,108,100	7.51329135
	07038	0172	T	Webb Lake		213,243,300	213,243,300	16.845663422
	07191	0177	V	Webster	Y	32,539,800	32,511,100	2.568291937
	16010	0466	T	Dairyland		36,112,000	36,112,000	2.852753627
Webster Totals				12 Taxation Districts		1,265,893,360	1,265,864,660	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	406300	0248	Reg	West Allis				
	40191	1078	V	West Milwaukee	Y	368,960,500	292,154,900	6.874144373
	40236	1083	C	Greenfield	Y	44,754,802	44,754,802	1.053040597
	40292	1089	C	West Allis	Y	3,712,641,300	3,625,496,100	85.304691503
	67261	1844	C	New Berlin		287,648,956	287,648,956	6.768123527
West Allis Totals				4 Taxation Districts		4,414,005,558	4,250,054,758	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
666307	0402	Reg	West Bend					
66002	1787	T	Addison			4,470,753	4,470,753	.105318316
66004	1788	T	Barton			216,422,336	216,422,336	5.098299081
66014	1793	T	Jackson			259,756,198	259,756,198	6.119122499
66018	1795	T	Polk			50,690,287	50,690,287	1.194120017
66022	1797	T	Trenton			448,536,600	448,536,600	10.566255672
66026	1799	T	West Bend			510,394,215	510,394,215	12.023446402
66141	1801	V	Jackson	Y		508,263,089	447,812,289	10.54919295
66161	1803	V	Newburg			66,771,400	66,771,400	1.572945628
66291	1807	C	West Bend	Y		2,388,773,200	2,240,136,900	52.771299435
West Bend Totals				9 Taxation Districts		4,454,078,078	4,244,990,978	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	056328	0039	Reg	West De Pere				
	05024	0112	T	Lawrence		446,944,969	446,944,969	25.846196446
	05104	0122	V	Ashwaubenon	Y	233,921,069	204,501,869	11.826054316
	05126	0109	V	Hobart	Y	206,648,444	181,562,544	10.499505543
	05216	0127	C	De Pere	Y	982,348,076	858,075,776	49.621310475
	44034	1194	T	Oneida		38,163,360	38,163,360	2.20693322
West De Pere Totals				5 Taxation Districts		1,908,025,918	1,729,248,518	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	326370	0196	Reg	West Salem				
	32002	0845	T	Bangor		5,586,143	5,586,143	.739727973
E	32004	0846	T	Barre		95,608,800	95,608,800	12.660704139
	32006	0847	T	Burns		152,000	152,000	.020128137
	32010	0849	T	Farmington		329,338	329,338	.043611582
	32012	0850	T	Greenfield		77,994,255	77,994,255	10.328151667
	32014	0851	T	Hamilton		214,792,115	214,792,115	28.443191624
	32018	0853	T	Medary		11,650,573	11,650,573	1.542791645
E+	32022	0855	T	Shelby		5,031,533	5,031,533	.666285433
	32024	0856	T	Washington		9,647,810	9,647,810	1.277581854
E	32191	0860	V	West Salem	Y	343,398,100	334,368,700	44.277756691
	32246	0861	C	La Crosse	Y	523	523	.000069257
West Salem Totals				11 Taxation Districts		764,191,190	755,161,790	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	626321	0370	Reg	Westby Area				
	32012	0850	T	Greenfield		7,156,134	7,156,134	1.53222405
	32024	0856	T	Washington		11,130,103	11,130,103	2.383103991
	41032	1106	T	Portland		2,344,519	2,344,519	.501992891
	62002	1681	T	Bergen		2,177,158	2,177,158	.466158662
	62004	1682	T	Christiana		56,080,348	56,080,348	12.007552952
	62006	1683	T	Clinton		22,839,830	22,839,830	4.890313237
	62008	1684	T	Coon		57,312,022	57,312,022	12.271270837
	62018	1689	T	Hamburg		62,069,651	62,069,651	13.289942871
	62020	1690	T	Harmony		13,229,835	13,229,835	2.83268471
	62024	1692	T	Jefferson		11,538,636	11,538,636	2.470576373
	62036	1698	T	Viroqua		46,341,507	46,341,507	9.922336773
	62038	1699	T	Webster		11,623,228	11,623,228	2.488688652
E	62111	1702	V	Chaseburg		15,605,500	15,605,500	3.341346377
	62112	1703	V	Coon Valley	Y	39,900,400	37,241,700	7.973946324
	62291	1713	C	Westby	Y	116,809,200	110,352,100	23.627861299
Westby Area Totals				15 Taxation Districts		476,158,071	467,042,271	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	396335	0232	Reg	Westfield				
	01006	0003	T	Colburn		397,334	397,334	.039580223
	01012	0006	T	Jackson		53,274,672	53,274,672	5.306929124
	01020	0010	T	New Chester	Y	625,511	625,511	.062309957
	01022	0011	T	New Haven		199,397	199,397	.01986283
	01028	0014	T	Richfield		1,080,368	1,080,368	.107620304
	39004	1052	T	Crystal Lake		119,757,800	119,757,800	11.929611818
	39006	1053	T	Douglas		7,912,742	7,912,742	.788223736
	39008	1054	T	Harris		75,008,800	75,008,800	7.471963137
E+	39016	1058	T	Neshkoro		75,114,508	75,114,508	7.482493185
	39018	1059	T	Newton		60,435,700	60,435,700	6.020271255
E	39020	1060	T	Oxford		104,390,100	104,390,100	10.398766265
	39022	1061	T	Packwaukee		14,848,063	14,848,063	1.479082179
	39026	1063	T	Springfield		130,331,100	130,331,100	12.982865674
	39028	1064	T	Westfield		102,074,900	102,074,900	10.168138805
	39161	1066	V	Neshkoro		22,500,500	22,500,500	2.241375766
	39165	1067	V	Oxford		25,252,800	25,252,800	2.515544719
	39191	1068	V	Westfield	Y	54,877,800	46,999,700	4.681851007
	69006	1885	T	Coloma		90,996,600	90,996,600	9.064579633
	69008	1886	T	Dakota		4,510,012	4,510,012	.449262532
E+	69016	1890	T	Marion		32,657,913	32,657,913	3.253201252
	69026	1895	T	Richford		13,627,729	13,627,729	1.357519234
	69111	1901	V	Coloma	Y	23,912,700	21,873,800	2.178947367
Westfield Totals				22 Taxation Districts		1,013,787,049	1,003,870,049	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	566354	0337	Reg	Weston (Ironton)				
	52014	1380	T	Henrietta		4,770,472	4,770,472	3.324640827
	52030	1388	T	Westford		32,081,856	32,081,856	22.358510491
E+	52032	1389	T	Willow		4,520,570	4,520,570	3.150478943
	52111	1391	V	Cazenovia		14,972,600	14,972,600	10.434715316
	56004	1497	T	Bear Creek		4,277,331	4,277,331	2.980960641
	56014	1502	T	Franklin		189,159	189,159	.131828828
	56022	1506	T	Ironton		13,680,427	13,680,427	9.534173166
	56038	1514	T	Washington		55,050,456	55,050,456	38.365803962
	56044	1517	T	Woodland		5,087,071	5,087,071	3.545285233
	56111	1518	V	Cazenovia		683,300	683,300	.476205935
	56148	1522	V	Lime Ridge		8,175,100	8,175,100	5.697396657
Weston (Ironton) Totals				11 Taxation Districts		143,488,342	143,488,342	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	686384	0428	Reg	Weyauwega-Fremont				
	68012	1853	T	Fremont		78,270,454	78,270,454	13.103114997
	68024	1859	T	Lind		33,297,540	33,297,540	5.574280887
	68030	1862	T	Mukwa		5,043,346	5,043,346	.844297423
	68032	1863	T	Royalton		81,396,717	81,396,717	13.626477026
E+	68040	1867	T	Waupaca		3,658,037	3,658,037	.612385351
	68042	1868	T	Weyauwega	Y	55,873,300	51,436,600	8.610908081
	68126	1872	V	Fremont		70,277,100	70,277,100	11.764962076
	68292	1881	C	Weyauwega	Y	88,347,700	82,487,200	13.809032811
	69004	1884	T	Bloomfield		76,719,352	76,719,352	12.84344782
	69030	1897	T	Saxeville		7,786,444	7,786,444	1.303514493
	70032	1925	T	Wolf River		106,969,552	106,969,552	17.907579034
Weyauwega-Fremont Totals				11 Taxation Districts		607,639,542	597,342,342	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	306412	0187	Elem	Wheatland J 1				
	30002	0816	T	Brighton		14,154,890	14,154,890	4.003999901
	30010	0819	T	Randall		3,920,296	3,920,296	1.108935837
	30012	0820	T	Salem		55,681,454	55,681,454	15.750637152
	30016	0822	T	Wheatland		279,762,100	279,762,100	79.13642711
Wheatland J 1 Totals				4 Taxation Districts		353,518,740	353,518,740	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	346440	0206	Reg	White Lake				
E	34010	0897	T	Evergreen		32,254,500	32,254,500	19.740171254
E+	34012	0898	T	Langlade		3,629,728	3,629,728	2.221440491
	34034	0909	T	Wolf River		111,457,811	111,457,811	68.213622185
	34191	0910	V	White Lake	Y	17,582,600	16,053,200	9.824766069
White Lake Totals				4 Taxation Districts		164,924,639	163,395,239	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	406419	0249	Reg	Whitefish Bay				
	40181	1077	V	Shorewood	Y	3,083,575	345,275	.01727969
E	40192	1079	V	Whitefish Bay	Y	2,018,898,700	1,997,809,800	99.98272031
Whitefish Bay Totals				2 Taxation Districts		2,021,982,275	1,998,155,075	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	616426	0364	Reg	Whitehall				
E+	27016	0739	T	Curran		4,210,141	4,210,141	1.538662539
	27020	0741	T	Garden Valley		320,434	320,434	.117107667
	27040	0751	T	Northfield		33,605,616	33,605,616	12.281703259
	61004	1655	T	Arcadia		5,567,888	5,567,888	2.034872629
	61018	1662	T	Hale		45,393,044	45,393,044	16.589605036
	61020	1663	T	Lincoln		28,238,707	28,238,707	10.32028158
	61022	1664	T	Pigeon		54,260,671	54,260,671	19.830419411
	61024	1665	T	Preston		9,452,053	9,452,053	3.45440209
	61173	1671	V	Pigeon Falls		17,035,600	17,035,600	6.225929143
	61291	1679	C	Whitehall	Y	85,024,162	75,539,262	27.607016645
Whitehall Totals				10 Taxation Districts		283,108,316	273,623,416	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
646461	0388	Reg	Whitewater					
28004	0761	T	Cold Spring			60,344,095	60,344,095	4.587780532
28016	0767	T	Koshkonong			10,020,693	10,020,693	.76184323
28292	0785	C	Whitewater	Y		74,520,900	49,640,300	3.774003106
53018	1405	T	Johnstown			17,954,768	17,954,768	1.365047153
53022	1407	T	Lima			70,793,409	70,793,409	5.382210531
64014	1737	T	La Grange			99,167,061	99,167,061	7.539374182
64020	1740	T	Richmond			191,611,266	191,611,266	14.567629789
64026	1743	T	Sugar Creek			17,313,090	17,313,090	1.3162623
64032	1746	T	Whitewater			302,697,300	302,697,300	23.013167735
64291	1759	C	Whitewater	Y		550,671,200	495,780,200	37.692681442
Whitewater Totals				10 Taxation Districts		1,395,093,782	1,315,322,182	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	406470	0250	Reg	Whitnall				
	40136	1075	V	Hales Corners	Y	629,136,100	625,465,000	39.918569144
E+	40226	1081	C	Franklin	Y	218,301,056	218,301,056	13.932459527
	40236	1083	C	Greenfield	Y	733,055,097	723,086,197	46.148971329
Whitnall Totals				3 Taxation Districts		1,580,492,253	1,566,852,253	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
696475	0431	Reg	Wild Rose					
49008	1306	T	Belmont			8,585,673	8,585,673	1.24040485
68006	1850	T	Dayton			2,944,332	2,944,332	.425378848
69004	1884	T	Bloomfield			12,295,215	12,295,215	1.776336499
69014	1889	T	Leon			72,363,744	72,363,744	10.454665466
69018	1891	T	Mount Morris			92,003,413	92,003,413	13.292083182
69028	1896	T	Rose			59,431,585	59,431,585	8.586307243
69030	1897	T	Saxeville			126,298,638	126,298,638	18.246844843
69032	1898	T	Springwater			276,229,700	276,229,700	39.907955912
69036	1900	T	Wautoma			13,945,297	13,945,297	2.014730124
69191	1906	V	Wild Rose	Y		31,568,000	28,069,400	4.055293032
Wild Rose Totals				10 Taxation Districts		695,665,597	692,166,997	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	646482	0389	Reg	Williams Bay				
E+	64006	1733	T	Delavan		48,924,812	48,924,812	4.945902051
E+	64010	1735	T	Geneva		125,871,112	125,871,112	12.724549479
E+	64016	1738	T	Linn		82,072,360	82,072,360	8.296850557
	64030	1745	T	Walworth		27,345,183	27,345,183	2.764376421
E	64192	1754	V	Williams Bay		704,985,500	704,985,500	71.268321492
Williams Bay Totals				5 Taxation Districts		989,198,967	989,198,967	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	306545	0188	UHS	Wilmot (Salem) Union High				
	30010	0819	T	Randall		468,295,100	468,295,100	24.883458104
	30012	0820	T	Salem		524,440,127	524,440,127	27.866795805
	30016	0822	T	Wheatland		55,250,347	55,250,347	2.935797737
	30131	0823	V	Genoa City		260,100	260,100	.013820746
E+	30171	0824	V	Paddock Lake	Y	319,783	319,783	.016992078
	30181	0826	V	Silver Lake		162,893,500	162,893,500	8.655554121
	30186	0827	V	Twin Lakes	Y	670,494,500	670,494,500	35.62758141
Wilmot (Salem) Union High Totals				7 Taxation Districts		1,881,953,457	1,881,953,457	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	706608	0436	Reg	Winneconne Community				
	69024	1894	T	Poy Sippi		127,897	127,897	.013277655
	70006	1912	T	Clayton		68,017,579	68,017,579	7.061260003
	70016	1917	T	Omro		277,597	277,597	.028818794
	70018	1918	T	Oshkosh		82,498,534	82,498,534	8.564603548
	70020	1919	T	Poygan		107,555,366	107,555,366	11.165884103
	70026	1922	T	Vinland		61,307,157	61,307,157	6.364616059
	70028	1923	T	Winchester		125,374,260	125,374,260	13.015756523
	70030	1924	T	Winneconne		284,089,711	284,089,711	29.492836162
	70032	1925	T	Wolf River		61,131,013	61,131,013	6.346329631
	70191	1926	V	Winneconne	Y	192,699,500	172,866,900	17.946215446
	70266	1931	C	Oshkosh	Y	3,873	3,873	.000402076
Winneconne Community Totals				11 Taxation Districts		983,082,487	963,249,887	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	576615	0340	Reg	Winter				
	54020	1435	T	Hubbard		1,193,403	1,193,403	.272207732
	57004	1537	T	Couderay		21,946,527	21,946,527	5.005865019
	57006	1538	T	Draper		44,189,500	44,189,500	10.07934751
	57010	1540	T	Hayward		8,932,584	8,932,584	2.037466328
E+	57012	1541	T	Hunter		812,895	812,895	.185416246
	57016	1543	T	Meadowbrook		19,567,767	19,567,767	4.463284798
	57020	1545	T	Ojibwa		51,242,100	51,242,100	11.688001291
	57022	1546	T	Radisson		60,190,500	60,190,500	13.72907515
	57032	1551	T	Winter		207,301,900	207,301,900	47.284261864
E	57111	1552	V	Couderay		3,198,800	3,198,800	.729626197
	57176	1554	V	Radisson		7,212,400	7,212,400	1.645103158
	57190	1555	V	Winter		12,627,900	12,627,900	2.880344707
Winter Totals				12 Taxation Districts		438,416,276	438,416,276	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	566678	0338	Reg	Wisconsin Dells				
	01008	0004	T	Dell Prairie		150,981,500	150,981,500	7.428883334
	01012	0006	T	Jackson		47,790,300	47,790,300	2.351470632
	01022	0011	T	New Haven		51,289,703	51,289,703	2.523655016
	01032	0016	T	Springville		48,865,608	48,865,608	2.404380013
	01291	0020	C	Wisconsin Dells		91,652,000	27,093,300	1.333096868
	11020	0286	T	Lewiston		167,512	167,512	.008242249
	11028	0290	T	Newport		57,959,300	57,959,300	2.851825408
	11291	0311	C	Wisconsin Dells	Y	221,946,600	218,313,800	10.741897189
	29024	0798	T	Lyndon		79,019,499	79,019,499	3.88806999
	29291	1983	C	Wisconsin Dells	Y	433,000	433,000	.021305302
	39006	1053	T	Douglas		38,301,880	38,301,880	1.884603067
	56006	1498	T	Dellona		149,329,227	149,329,227	7.347585007
	56008	1499	T	Delton		78,912,551	78,912,551	3.882807728
E+	56146	1520	V	Lake Delton	Y	1,285,876,856	1,004,291,456	49.415087678
	56291	1534	C	Wisconsin Dells	Y	97,945,900	79,609,300	3.917090518
Wisconsin Dells Totals				15 Taxation Districts		2,400,471,436	2,032,357,936	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
130469	0082	Reg	Wisconsin Heights (Blk Earth)					
13004	0337	T	Berry			92,818,210	92,818,210	14.63203634
13006	0338	T	Black Earth			68,065,410	68,065,410	10.729958621
13020	0345	T	Cross Plains			33,908,996	33,908,996	5.345477592
13034	0351	T	Mazomanie			102,168,881	102,168,881	16.106093616
13050	0359	T	Roxbury			4,736,279	4,736,279	.746635886
13060	0364	T	Vermont			81,040,622	81,040,622	12.775395325
13107	0371	V	Black Earth	Y		109,043,700	102,421,100	16.145853892
13153	0382	V	Mazomanie	Y		145,997,900	135,995,500	21.438585144
25002	0689	T	Arena			13,194,233	13,194,233	2.079963584
Wisconsin Heights (Blk Earth) Totals				9 Taxation Districts		650,974,231	634,349,231	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	716685	0442	Reg	Wisconsin Rapids				
	49012	1308	T	Carson		6,703,972	6,703,972	.316020497
	49018	1311	T	Grant		124,261,227	124,261,227	5.857586334
	49030	1317	T	Plover		28,042,006	28,042,006	1.321880325
	71002	1933	T	Arpin		326,247	326,247	.015379053
	71014	1939	T	Grand Rapids		489,663,700	489,663,700	23.082400413
	71016	1940	T	Hansen		26,973,107	26,973,107	1.271493182
	71034	1949	T	Rudolph		59,950,000	59,950,000	2.826000589
	71036	1950	T	Saratoga		162,777,274	162,777,274	7.673205542
	71038	1951	T	Seneca		47,599,068	47,599,068	2.243786392
	71040	1952	T	Sherry		7,647,022	7,647,022	.360475207
E	71042	1953	T	Sigel		63,193,800	63,193,800	2.978911026
	71106	1957	V	Biron	Y	81,508,600	69,202,900	3.262175749
E	71178	1961	V	Rudolph		26,692,900	26,692,900	1.258284422
	71186	1962	V	Vesper	Y	25,802,900	25,332,900	1.194174985
	71291	1966	C	Wisconsin Rapids	Y	1,000,004,300	983,006,400	46.338226282
Wisconsin Rapids Totals				15 Taxation Districts		2,151,146,123	2,121,372,523	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	586692	0345	Reg	Wittenberg-Birnamwood				
	37008	0966	T	Bevent		7,674,859	7,674,859	1.653675979
	37022	0973	T	Elderon		48,813,700	48,813,700	10.517723275
E+	37028	0976	T	Franzen		39,307,851	39,307,851	8.469530057
	37060	0992	T	Norrie		57,530,232	57,530,232	12.395845022
	37062	0993	T	Plover		24,712,020	24,712,020	5.324615588
	37064	0994	T	Reid		42,223,284	42,223,284	9.097708571
E	37104	1006	V	Birnamwood		650,300	650,300	.140117947
	37122	1010	V	Elderon		6,247,200	6,247,200	1.34606311
	58002	1558	T	Almon		1,791,231	1,791,231	.385950501
	58006	1560	T	Aniwa		23,093,219	23,093,219	4.975817997
	58012	1563	T	Birnamwood		46,507,700	46,507,700	10.020857234
	58016	1565	T	Germania		20,365,852	20,365,852	4.38816143
	58026	1570	T	Hutchins		110,407	110,407	.023789024
	58032	1573	T	Morris		8,715,842	8,715,842	1.877973075
	58050	1582	T	Wittenberg		65,673,700	65,673,700	14.150490601
	58106	1584	V	Birnamwood	Y	29,978,700	21,319,800	4.593705388
	58121	1588	V	Eland		6,919,100	6,919,100	1.490835137
	58191	1593	V	Wittenberg	Y	46,509,100	42,452,700	9.147140063
Wittenberg-Birnamwood Totals				18 Taxation Districts		476,824,297	464,108,997	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	296713	0175	Reg	Wonewoc-Union Center				
	29020	0796	T	Lindina		623,234	623,234	.275500974
	29036	0804	T	Summit		32,803,015	32,803,015	14.500593006
	29038	0805	T	Wonewoc		27,003,899	27,003,899	11.937090203
	29186	0810	V	Union Center		10,335,900	10,335,900	4.568990968
	29191	0811	V	Wonewoc		21,921,900	21,921,900	9.690589412
	52030	1388	T	Westford		771,188	771,188	.340904131
	56022	1506	T	Ironton		127,908	127,908	.05654181
E+	56024	1507	T	La Valle		63,633,840	63,633,840	28.129378207
	56044	1517	T	Woodland		68,997,554	68,997,554	30.500411288
Wonewoc-Union Center Totals				9 Taxation Districts		226,218,438	226,218,438	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	636720	0264	Elem	Woodruff J 1				
	43040	1175	T	Woodruff		336,714,500	336,714,500	38.480830355
	63002	1715	T	Arbor Vitae		538,304,300	538,304,300	61.519169645
Woodruff J 1 Totals				2 Taxation Districts		875,018,800	875,018,800	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	056734	0040	Reg	Wrightstown Community				
E+	05018	0110	T	Holland		68,976,590	68,976,590	11.753005778
	05024	0112	T	Lawrence		44,349,931	44,349,931	7.556839144
	05026	0114	T	Morrison		4,968,304	4,968,304	.846555413
	05034	0117	T	Rockland		35,036,700	35,036,700	5.96994629
	05040	0120	T	Wrightstown		177,658,901	177,658,901	30.271518062
	05191	0126	V	Wrightstown		184,421,700	184,421,700	31.423839679
E+	08002	0179	T	Brillion		492,563	492,563	.083928414
	44006	1180	T	Buchanan		6,674,065	6,674,065	1.137202122
E+	44026	1190	T	Kaukauna		48,011,923	48,011,923	8.180810452
	44191	1976	V	Wrightstown		16,294,000	16,294,000	2.776354647
Wrightstown Community Totals				10 Taxation Districts		586,884,677	586,884,677	100.000

Fall School District Certification of 2014 Values - Tax Apportionment

<u>Est / Recert</u>	<u>School / CoMun Code</u>	<u>Dist #</u>	<u>Dist Type</u>	<u>School / Municipal Name</u>	<u>TID</u>	<u>TIDIN Equalized Value</u>	<u>TIDOUT Equalized Value</u>	<u>TIDOUT % To Total</u>
	516748	0312	Elem	Yorkville J 2				
E+	51006	1357	T	Dover		4,212,814	4,212,814	.929930959
	51012	1360	T	Raymond		8,897,249	8,897,249	1.963966911
	51018	1363	T	Yorkville		439,914,321	439,914,321	97.10610213
Yorkville J 2 Totals				3 Taxation Districts		453,024,384	453,024,384	100.000

