

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

C001 - COUNTY

Totals		New Construction	
Board of Review Abstract	4,123,058,871	Commercial	14,268,698
- Exemptions	119,890,483	Farm	879,497
- Under Assessed	0	Industrial	169,706
+ State Assessed	7,393,387	Local Rail Road	0
Total EAV	4,010,561,775	Mineral	0
- Tif Increment / Ezone	15,416,944	Residential	54,364,176
Rate Setting EAV	3,995,144,831	Total	69,682,077

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		1,793		3,667		189		2		0		47,799		0		53,452
Board of Review Abstract	357,567,086		160,498,484		89,440,706		2,209		0		3,515,550,386		0		4,123,058,871	
- Home Improvement	0	0	471,739	37	0	0	0	0	0	0	2,311,067	464	0	0	2,782,806	501
- Veteran's	0	0	0	0	0	0	0	0	0	0	360,415	4	0	0	360,415	4
+ State Assessed	0		0		0		0		0		0		7,393,387		7,393,387	
= EAV	357,567,086	0	160,026,745	37	89,440,706	0	2,209	0	0	0	3,512,878,904	468	7,393,387	0	4,127,309,037	505
- Senior Assessment Freeze	0	0	509,588	42	0	0	0	0	0	0	36,421,939	2,272	0	0	36,931,527	2,314
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	5,000	1	985,000	197	0	0	0	0	0	0	30,405,000	6,081	0	0	31,395,000	6,279
- Disabled Person	0	0	14,000	7	0	0	0	0	0	0	918,000	459	0	0	932,000	466
- Disabled Veteran	0	0	223,809	3	0	0	0	0	0	0	46,496,547	646	0	0	46,720,356	649
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	35,000	7	0	0	35,000	7
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	733,379	7	0	0	0	0	0	0	0	0	0	0	0	0	733,379	7
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	0
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	13,019,174	0	0	0	963	0	100	0	0	0	2,396,707	0	0	0	15,416,944	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	343,809,533		158,294,348		89,439,743		2,109		0		3,396,205,711		7,393,387		3,995,144,831	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

DDBS - BIG SLOUGH DRAINAGE DIST

Totals		New Construction	
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

DDMC - MORGAN CREEK DRAINAGE DIST

Totals	0	New Construction	0
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

DDNV - NORTHVILLE DRAINAGE DIST

Totals		New Construction	
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

DDRM - RAYMOND DRAINAGE DIST

Totals		New Construction	
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

DDRR - ROB ROY DRAINAGE DIST

Totals		New Construction	
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

FDBK - BRISTOL-KENDALL FPD

Totals

Board of Review Abstract	1,076,979,956
- Exemptions	32,150,118
- Under Assessed	0
+ State Assessed	2,472,406
Total EAV	1,047,302,244
- Tif Increment / Ezone	3,721,375
Rate Setting EAV	1,043,580,869

New Construction

Commercial	817,119
Farm	106,477
Industrial	0
Local Rail Road	0
Mineral	0
Residential	27,121,890
Total	28,045,486

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		509		973		73		0		0		13,104		0		14,661
Board of Review Abstract	91,313,503		41,029,466		16,348,123		0		0		928,288,864		0		1,076,979,956	
- Home Improvement	0	0	46,076	7	0	0	0	0	0	0	520,764	137	0	0	566,840	144
- Veteran's	0	0	0	0	0	0	0	0	0	0	100,000	1	0	0	100,000	1
+ State Assessed	0		0		0		0		0		0		2,472,406		2,472,406	
= EAV	91,313,503	0	40,983,390	7	16,348,123	0	0	0	0	0	927,668,100	138	2,472,406	0	1,078,785,522	145
- Senior Assessment Freeze	0	0	21,242	5	0	0	0	0	0	0	8,106,033	500	0	0	8,127,275	505
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	5,000	1	240,000	48	0	0	0	0	0	0	8,350,000	1,670	0	0	8,595,000	1,719
- Disabled Person	0	0	0	0	0	0	0	0	0	0	218,000	109	0	0	218,000	109
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	14,069,597	194	0	0	14,069,597	194
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	10,000	2	0	0	10,000	2
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	463,406	3	0	0	0	0	0	0	0	0	0	0	0	0	463,406	3
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	2,474,002	0	0	0	963	0	0	0	0	0	1,246,410	0	0	0	3,721,375	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	88,371,095		40,722,148		16,347,160		0		0		895,668,060		2,472,406		1,043,580,869	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

FDLF - LITTLE ROCK-FOX FPD

Totals		New Construction	
Board of Review Abstract	383,788,989	Commercial	2,152,838
- Exemptions	13,830,034	Farm	76,915
- Under Assessed	0	Industrial	169,706
+ State Assessed	1,645,554	Local Rail Road	0
Total EAV	371,604,509	Mineral	0
- Tif Increment / Ezone	0	Residential	5,415,981
Rate Setting EAV	371,604,509	Total	7,815,440

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		260		458		28		1		0		5,260		0		6,007
Board of Review Abstract	30,545,599		18,984,921		21,825,025		2,109		0		312,431,335		0		383,788,989	
- Home Improvement	0	0	107,509	6	0	0	0	0	0	0	659,569	95	0	0	767,078	101
- Veteran's	0	0	0	0	0	0	0	0	0	0	100,000	1	0	0	100,000	1
+ State Assessed	0		0		0		0		0		0		1,645,554		1,645,554	
= EAV	30,545,599	0	18,877,412	6	21,825,025	0	2,109	0	0	0	311,671,766	96	1,645,554	0	384,567,465	102
- Senior Assessment Freeze	0	0	46,318	5	0	0	0	0	0	0	5,565,677	343	0	0	5,611,995	348
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	125,000	25	0	0	0	0	0	0	3,715,000	743	0	0	3,840,000	768
- Disabled Person	0	0	4,000	2	0	0	0	0	0	0	148,000	74	0	0	152,000	76
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	3,179,954	54	0	0	3,179,954	54
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	179,007	3	0	0	0	0	0	0	0	0	0	0	0	0	179,007	3
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	30,366,592		18,702,094		21,825,025		2,109		0		299,063,135		1,645,554		371,604,509	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

FDLS - LISBON-SEWARD FPD

Totals		New Construction	
Board of Review Abstract	66,001,748	Commercial	0
- Exemptions	1,525,340	Farm	33,304
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	64,476,408	Mineral	0
- Tif Increment / Ezone	0	Residential	12,293
Rate Setting EAV	64,476,408	Total	45,597

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		27		725		4		0		0		450		0		1,206
Board of Review Abstract	634,549		33,394,363		418,568		0		0		31,554,268		0		66,001,748	
- Home Improvement	0	0	63,823	9	0	0	0	0	0	0	92,126	16	0	0	155,949	25
- Veteran's	0	0	0	0	0	0	0	0	0	0	90,050	1	0	0	90,050	1
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	634,549	0	33,330,540	9	418,568	0	0	0	0	0	31,372,092	17	0	0	65,755,749	26
- Senior Assessment Freeze	0	0	89,713	6	0	0	0	0	0	0	398,971	28	0	0	488,684	34
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	175,000	35	0	0	0	0	0	0	420,000	84	0	0	595,000	119
- Disabled Person	0	0	4,000	2	0	0	0	0	0	0	2,000	1	0	0	6,000	3
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	189,657	2	0	0	189,657	2
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	634,549		33,061,827		418,568		0		0		30,361,464		0		64,476,408	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

FDMC - MONTGOMERY FPD

Totals	
Board of Review Abstract	470,026
- Exemptions	0
- Under Assessed	0
+ State Assessed	0
Total EAV	470,026
- Tif Increment / Ezone	0
Rate Setting EAV	470,026

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		1		0		0		0		0		12		0		13
Board of Review Abstract	90,137		0		0		0		0		379,889		0		470,026	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	90,137	0	0	0	0	0	0	0	0	0	379,889	0	0	0	470,026	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	90,137		0		0		0		0		379,889		0		470,026	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

FDMI - MINOOKA FPD

Totals	
Board of Review Abstract	63,923,700
- Exemptions	934,148
- Under Assessed	0
+ State Assessed	216,186
Total EAV	63,205,738
- Tif Increment / Ezone	0
Rate Setting EAV	63,205,738

New Construction	
Commercial	0
Farm	72,638
Industrial	0
Local Rail Road	0
Mineral	0
Residential	3,651
Total	76,289

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		12		183		4		0		0		440		0		639
Board of Review Abstract	1,804,916		7,286,079		21,236,787		0		0		33,595,918		0		63,923,700	
- Home Improvement	0	0	54,991	3	0	0	0	0	0	0	19,620	4	0	0	74,611	7
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		216,186		216,186	
= EAV	1,804,916	0	7,231,088	3	21,236,787	0	0	0	0	0	33,576,298	4	216,186	0	64,065,275	7
- Senior Assessment Freeze	0	0	78,833	3	0	0	0	0	0	0	328,121	15	0	0	406,954	18
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	55,000	11	0	0	0	0	0	0	225,000	45	0	0	280,000	56
- Disabled Person	0	0	2,000	1	0	0	0	0	0	0	8,000	4	0	0	10,000	5
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	162,583	2	0	0	162,583	2
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	1,804,916		7,095,255		21,236,787		0		0		32,852,594		216,186		63,205,738	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

FDNE - NEWARK FPD

Totals	
Board of Review Abstract	74,154,008
- Exemptions	2,162,013
- Under Assessed	0
+ State Assessed	180,164
Total EAV	72,172,159
- Tif Increment / Ezone	0
Rate Setting EAV	72,172,159

New Construction	
Commercial	0
Farm	487,134
Industrial	0
Local Rail Road	0
Mineral	0
Residential	386,005
Total	873,139

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		68		563		1		0		0		761		0		1,393
Board of Review Abstract	4,939,193		26,215,640		341,886		0		0		42,657,289		0		74,154,008	
- Home Improvement	0	0	150,923	8	0	0	0	0	0	0	204,061	21	0	0	354,984	29
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		180,164		180,164	
= EAV	4,939,193	0	26,064,717	8	341,886	0	0	0	0	0	42,453,228	21	180,164	0	73,979,188	29
- Senior Assessment Freeze	0	0	142,485	15	0	0	0	0	0	0	355,475	46	0	0	497,960	61
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	195,000	39	0	0	0	0	0	0	585,000	117	0	0	780,000	156
- Disabled Person	0	0	0	0	0	0	0	0	0	0	14,000	7	0	0	14,000	7
- Disabled Veteran	0	0	143,440	2	0	0	0	0	0	0	371,629	6	0	0	515,069	8
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	0
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	4,939,193		25,583,792		341,886		0		0		41,127,124		180,164		72,172,159	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

FDOS - OSWEGO FPD

Totals	
Board of Review Abstract	1,878,233,268
- Exemptions	54,709,894
- Under Assessed	0
+ State Assessed	1,721,963
Total EAV	1,825,245,337
- Tif Increment / Ezone	11,695,569
Rate Setting EAV	1,813,549,768

New Construction	
Commercial	10,306,725
Farm	103,029
Industrial	0
Local Rail Road	0
Mineral	0
Residential	15,590,065
Total	25,999,819

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		834		475		75		1		0		20,845		0		22,230
Board of Review Abstract	207,311,603		18,922,127		21,445,258		100		0		1,630,554,180		0		1,878,233,268	
- Home Improvement	0	0	48,417	4	0	0	0	0	0	0	654,239	154	0	0	702,656	158
- Veteran's	0	0	0	0	0	0	0	0	0	0	70,365	1	0	0	70,365	1
+ State Assessed	0		0		0		0		0		0		1,721,963		1,721,963	
= EAV	207,311,603	0	18,873,710	4	21,445,258	0	100	0	0	0	1,629,829,576	155	1,721,963	0	1,879,182,210	159
- Senior Assessment Freeze	0	0	72,573	4	0	0	0	0	0	0	18,667,473	1,147	0	0	18,740,046	1,151
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	120,000	24	0	0	0	0	0	0	14,540,000	2,908	0	0	14,660,000	2,932
- Disabled Person	0	0	4,000	2	0	0	0	0	0	0	390,000	195	0	0	394,000	197
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	20,026,861	271	0	0	20,026,861	271
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	25,000	5	0	0	25,000	5
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	90,966	1	0	0	0	0	0	0	0	0	0	0	0	0	90,966	1
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	10,545,172	0	0	0	0	0	100	0	0	0	1,150,297	0	0	0	11,695,569	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	196,675,465		18,677,137		21,445,258		0		0		1,575,029,945		1,721,963		1,813,549,768	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

FDPL - PLAINFIELD FPD

Totals

Board of Review Abstract	38,228,508
- Exemptions	1,213,913
- Under Assessed	0
+ State Assessed	0
Total EAV	37,014,595
- Tif Increment / Ezone	0
Rate Setting EAV	37,014,595

New Construction

Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	1,935,274
Total	1,935,274

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		2		90		0		0		0		411		0		503
Board of Review Abstract	82,204		6,235,360		0		0		0		31,910,944		0		38,228,508	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	17,093	4	0	0	17,093	4
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	82,204	0	6,235,360	0	0	0	0	0	0	0	31,893,851	4	0	0	38,211,415	4
- Senior Assessment Freeze	0	0	40,344	2	0	0	0	0	0	0	118,541	10	0	0	158,885	12
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	25,000	5	0	0	0	0	0	0	250,000	50	0	0	275,000	55
- Disabled Person	0	0	0	0	0	0	0	0	0	0	2,000	1	0	0	2,000	1
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	760,935	7	0	0	760,935	7
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	82,204		6,170,016		0		0		0		30,762,375		0		37,014,595	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

FDSA - SANDWICH FPD

Totals		New Construction	
Board of Review Abstract	30,702,099	Commercial	0
- Exemptions	468,287	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	651,299	Local Rail Road	0
Total EAV	30,885,111	Mineral	0
- Tif Increment / Ezone	0	Residential	80,127
Rate Setting EAV	30,885,111	Total	80,127

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		60		72		4		0		0		134		0		270
Board of Review Abstract	6,838,962		3,831,977		7,825,059		0		0		12,206,101		0		30,702,099	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	44,753	8	0	0	44,753	8
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		651,299		651,299	
= EAV	6,838,962	0	3,831,977	0	7,825,059	0	0	0	0	0	12,161,348	8	651,299	0	31,308,645	8
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	166,047	5	0	0	166,047	5
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	10,000	2	0	0	0	0	0	0	135,000	27	0	0	145,000	29
- Disabled Person	0	0	0	0	0	0	0	0	0	0	2,000	1	0	0	2,000	1
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	110,487	2	0	0	110,487	2
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	6,838,962		3,821,977		7,825,059		0		0		11,747,814		651,299		30,885,111	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

FDTR - TROY FPD

Totals	
Board of Review Abstract	2,388,425
- Exemptions	114,313
- Under Assessed	0
+ State Assessed	0
Total EAV	2,274,112
- Tif Increment / Ezone	0
Rate Setting EAV	2,274,112

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		3		30		0		0		0		13		0		46
Board of Review Abstract	85,722		1,355,414		0		0		0		947,289		0		2,388,425	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	3,944	1	0	0	3,944	1
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	85,722	0	1,355,414	0	0	0	0	0	0	0	943,345	1	0	0	2,384,481	1
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	10,000	2	0	0	0	0	0	0	20,000	4	0	0	30,000	6
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	80,369	1	0	0	0	0	0	0	0	0	0	0	80,369	1
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	85,722		1,265,045		0		0		0		923,345		0		2,274,112	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

FP01 - FOREST PRESERVE

Totals

Board of Review Abstract	4,123,058,871
- Exemptions	119,890,483
- Under Assessed	0
+ State Assessed	7,393,387
Total EAV	4,010,561,775
- Tif Increment / Ezone	15,416,944
Rate Setting EAV	3,995,144,831

New Construction

Commercial	14,268,698
Farm	879,497
Industrial	169,706
Local Rail Road	0
Mineral	0
Residential	54,364,176
Total	69,682,077

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		1,793		3,667		189		2		0		47,799		0		53,452
Board of Review Abstract	357,567,086		160,498,484		89,440,706		2,209		0		3,515,550,386		0		4,123,058,871	
- Home Improvement	0	0	471,739	37	0	0	0	0	0	0	2,311,067	464	0	0	2,782,806	501
- Veteran's	0	0	0	0	0	0	0	0	0	0	360,415	4	0	0	360,415	4
+ State Assessed	0		0		0		0		0		0		7,393,387		7,393,387	
= EAV	357,567,086	0	160,026,745	37	89,440,706	0	2,209	0	0	0	3,512,878,904	468	7,393,387	0	4,127,309,037	505
- Senior Assessment Freeze	0	0	509,588	42	0	0	0	0	0	0	36,421,939	2,272	0	0	36,931,527	2,314
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	5,000	1	985,000	197	0	0	0	0	0	0	30,405,000	6,081	0	0	31,395,000	6,279
- Disabled Person	0	0	14,000	7	0	0	0	0	0	0	918,000	459	0	0	932,000	466
- Disabled Veteran	0	0	223,809	3	0	0	0	0	0	0	46,496,547	646	0	0	46,720,356	649
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	35,000	7	0	0	35,000	7
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	733,379	7	0	0	0	0	0	0	0	0	0	0	0	0	733,379	7
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	13,019,174	0	0	0	963	0	100	0	0	0	2,396,707	0	0	0	15,416,944	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	343,809,533		158,294,348		89,439,743		2,109		0		3,396,205,711		7,393,387		3,995,144,831	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

G060 - SCHOOL DIST #60C

Totals	
Board of Review Abstract	120,225
- Exemptions	0
- Under Assessed	0
+ State Assessed	0
Total EAV	120,225
- Tif Increment / Ezone	0
Rate Setting EAV	120,225

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		3		0		0		0		0		0		3
Board of Review Abstract	0		120,225		0		0		0		0		0		120,225	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	120,225	0	0	0	0	0	0	0	0	0	0	0	120,225	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		120,225		0		0		0		0		0		120,225	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

G066 - SCHOOL DIST #66

Totals		New Construction	
Board of Review Abstract	88,702,605	Commercial	110,964
- Exemptions	2,328,440	Farm	491,670
- Under Assessed	0	Industrial	0
+ State Assessed	276,342	Local Rail Road	0
Total EAV	86,650,507	Mineral	0
- Tif Increment / Ezone	0	Residential	303,520
Rate Setting EAV	86,650,507	Total	906,154

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		69		559		1		1		0		837		0		1,467
Board of Review Abstract	7,416,520		26,492,378		341,886		2,109		0		54,449,712		0		88,702,605	
- Home Improvement	0	0	130,524	8	0	0	0	0	0	0	221,073	26	0	0	351,597	34
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		276,342		276,342	
= EAV	7,416,520	0	26,361,854	8	341,886	0	2,109	0	0	0	54,228,639	26	276,342	0	88,627,350	34
- Senior Assessment Freeze	0	0	140,370	16	0	0	0	0	0	0	451,307	49	0	0	591,677	65
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	215,000	43	0	0	0	0	0	0	750,000	150	0	0	965,000	193
- Disabled Person	0	0	0	0	0	0	0	0	0	0	16,000	8	0	0	16,000	8
- Disabled Veteran	0	0	143,440	2	0	0	0	0	0	0	260,726	3	0	0	404,166	5
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	0
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	7,416,520		25,863,044		341,886		2,109		0		52,750,606		276,342		86,650,507	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

G090 - SCHOOL DIST #90

Totals	
Board of Review Abstract	36,738,985
- Exemptions	703,681
- Under Assessed	0
+ State Assessed	0
Total EAV	36,035,304
- Tif Increment / Ezone	0
Rate Setting EAV	36,035,304

New Construction	
Commercial	0
Farm	17,504
Industrial	0
Local Rail Road	0
Mineral	0
Residential	87,962
Total	105,466

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		19		432		4		0		0		218		0		673
Board of Review Abstract	517,855		21,679,712		418,568		0		0		14,122,850		0		36,738,985	
- Home Improvement	0	0	41,618	3	0	0	0	0	0	0	75,014	6	0	0	116,632	9
- Veteran's	0	0	0	0	0	0	0	0	0	0	90,050	1	0	0	90,050	1
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	517,855	0	21,638,094	3	418,568	0	0	0	0	0	13,957,786	7	0	0	36,532,303	10
- Senior Assessment Freeze	0	0	23,237	3	0	0	0	0	0	0	195,997	17	0	0	219,234	20
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	50,000	10	0	0	0	0	0	0	175,000	35	0	0	225,000	45
- Disabled Person	0	0	0	0	0	0	0	0	0	0	2,000	1	0	0	2,000	1
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	50,765	1	0	0	50,765	1
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	517,855		21,564,857		418,568		0		0		13,534,024		0		36,035,304	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

G201 - SCHOOL DIST #201

Totals		New Construction	
Board of Review Abstract	200,917,636	Commercial	0
- Exemptions	4,466,039	Farm	78,718
- Under Assessed	0	Industrial	0
+ State Assessed	216,186	Local Rail Road	0
Total EAV	196,667,783	Mineral	0
- Tif Increment / Ezone	0	Residential	1,411,390
Rate Setting EAV	196,667,783	Total	1,490,108

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		16		494		4		0		0		2,175		0		2,689
Board of Review Abstract	1,915,018		19,614,417		21,236,787		0		0		158,151,414		0		200,917,636	
- Home Improvement	0	0	69,272	6	0	0	0	0	0	0	64,444	16	0	0	133,716	22
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		216,186		216,186	
= EAV	1,915,018	0	19,545,145	6	21,236,787	0	0	0	0	0	158,086,970	16	216,186	0	201,000,106	22
- Senior Assessment Freeze	0	0	109,894	6	0	0	0	0	0	0	760,691	46	0	0	870,585	52
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	180,000	36	0	0	0	0	0	0	665,000	133	0	0	845,000	169
- Disabled Person	0	0	6,000	3	0	0	0	0	0	0	32,000	16	0	0	38,000	19
- Disabled Veteran	0	0	80,369	1	0	0	0	0	0	0	2,498,369	32	0	0	2,578,738	33
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	0
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	1,915,018		19,168,882		21,236,787		0		0		154,130,910		216,186		196,667,783	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

H018 - SCHOOL DIST #18

Totals		New Construction	
Board of Review Abstract	125,327,490	Commercial	110,964
- Exemptions	3,032,121	Farm	509,174
- Under Assessed	0	Industrial	0
+ State Assessed	276,342	Local Rail Road	0
Total EAV	122,571,711	Mineral	0
- Tif Increment / Ezone	0	Residential	391,482
Rate Setting EAV	122,571,711	Total	1,011,620

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		88		988		5		1		0		1,055		0		2,137
Board of Review Abstract	7,934,375		48,057,990		760,454		2,109		0		68,572,562		0		125,327,490	
- Home Improvement	0	0	172,142	11	0	0	0	0	0	0	296,087	32	0	0	468,229	43
- Veteran's	0	0	0	0	0	0	0	0	0	0	90,050	1	0	0	90,050	1
+ State Assessed	0		0		0		0		0		0		276,342		276,342	
= EAV	7,934,375	0	47,885,848	11	760,454	0	2,109	0	0	0	68,186,425	33	276,342	0	125,045,553	44
- Senior Assessment Freeze	0	0	163,607	19	0	0	0	0	0	0	647,304	66	0	0	810,911	85
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	265,000	53	0	0	0	0	0	0	925,000	185	0	0	1,190,000	238
- Disabled Person	0	0	0	0	0	0	0	0	0	0	18,000	9	0	0	18,000	9
- Disabled Veteran	0	0	143,440	2	0	0	0	0	0	0	311,491	4	0	0	454,931	6
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	0
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	7,934,375		47,313,801		760,454		2,109		0		66,284,630		276,342		122,571,711	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

H101 - SCHOOL DIST #101

Totals	
Board of Review Abstract	254,445
- Exemptions	0
- Under Assessed	0
+ State Assessed	0
Total EAV	254,445
- Tif Increment / Ezone	0
Rate Setting EAV	254,445

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		7		0		0		0		0		0		7
Board of Review Abstract	0		254,445		0		0		0		0		0		254,445	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	254,445	0	0	0	0	0	0	0	0	0	0	0	254,445	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		254,445		0		0		0		0		0		254,445	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

H111 - SCHOOL DIST #111

Totals		New Construction	
Board of Review Abstract	200,897,516	Commercial	0
- Exemptions	4,466,039	Farm	78,718
- Under Assessed	0	Industrial	0
+ State Assessed	216,186	Local Rail Road	0
Total EAV	196,647,663	Mineral	0
- Tif Increment / Ezone	0	Residential	1,411,390
Rate Setting EAV	196,647,663	Total	1,490,108

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		16		493		4		0		0		2,175		0		2,688
Board of Review Abstract	1,915,018		19,594,297		21,236,787		0		0		158,151,414		0		200,897,516	
- Home Improvement	0	0	69,272	6	0	0	0	0	0	0	64,444	16	0	0	133,716	22
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		216,186		216,186	
= EAV	1,915,018	0	19,525,025	6	21,236,787	0	0	0	0	0	158,086,970	16	216,186	0	200,979,986	22
- Senior Assessment Freeze	0	0	109,894	6	0	0	0	0	0	0	760,691	46	0	0	870,585	52
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	180,000	36	0	0	0	0	0	0	665,000	133	0	0	845,000	169
- Disabled Person	0	0	6,000	3	0	0	0	0	0	0	32,000	16	0	0	38,000	19
- Disabled Veteran	0	0	80,369	1	0	0	0	0	0	0	2,498,369	32	0	0	2,578,738	33
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	1,915,018		19,148,762		21,236,787		0		0		154,130,910		216,186		196,647,663	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

J516 - WAUBONSEE COMMUNITY COLLEGE

Totals	
Board of Review Abstract	3,525,132,748
- Exemptions	105,353,507
- Under Assessed	0
+ State Assessed	6,909,664
Total EAV	3,426,688,905
- Tif Increment / Ezone	15,416,944
Rate Setting EAV	3,411,271,961

New Construction	
Commercial	14,157,734
Farm	278,741
Industrial	169,706
Local Rail Road	0
Mineral	0
Residential	50,235,193
Total	64,841,374

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		1,668		1,833		180		1		0		41,335		0		45,019
Board of Review Abstract	344,641,588		73,240,572		67,443,465		100		0		3,039,807,023		0		3,525,132,748	
- Home Improvement	0	0	194,212	16	0	0	0	0	0	0	1,857,311	398	0	0	2,051,523	414
- Veteran's	0	0	0	0	0	0	0	0	0	0	270,365	3	0	0	270,365	3
+ State Assessed	0		0		0		0		0		0		6,909,664		6,909,664	
= EAV	344,641,588	0	73,046,360	16	67,443,465	0	100	0	0	0	3,037,679,347	401	6,909,664	0	3,529,720,524	417
- Senior Assessment Freeze	0	0	171,632	13	0	0	0	0	0	0	33,412,716	2,056	0	0	33,584,348	2,069
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	5,000	1	435,000	87	0	0	0	0	0	0	27,495,000	5,499	0	0	27,935,000	5,587
- Disabled Person	0	0	8,000	4	0	0	0	0	0	0	796,000	398	0	0	804,000	402
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	39,939,892	553	0	0	39,939,892	553
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	35,000	7	0	0	35,000	7
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	733,379	7	0	0	0	0	0	0	0	0	0	0	0	0	733,379	7
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	13,019,174	0	0	0	963	0	100	0	0	0	2,396,707	0	0	0	15,416,944	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	330,884,035		72,431,728		67,442,502		0		0		2,933,604,032		6,909,664		3,411,271,961	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

J525 - JR COLLEGE #525

Totals

Board of Review Abstract	597,926,123
- Exemptions	14,536,976
- Under Assessed	0
+ State Assessed	483,723
Total EAV	583,872,870
- Tif Increment / Ezone	0
Rate Setting EAV	583,872,870

New Construction

Commercial	110,964
Farm	600,756
Industrial	0
Local Rail Road	0
Mineral	0
Residential	4,128,983
Total	4,840,703

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		125		1,834		9		1		0		6,464		0		8,433
Board of Review Abstract	12,925,498		87,257,912		21,997,241		2,109		0		475,743,363		0		597,926,123	
- Home Improvement	0	0	277,527	21	0	0	0	0	0	0	453,756	66	0	0	731,283	87
- Veteran's	0	0	0	0	0	0	0	0	0	0	90,050	1	0	0	90,050	1
+ State Assessed	0		0		0		0		0		0		483,723		483,723	
= EAV	12,925,498	0	86,980,385	21	21,997,241	0	2,109	0	0	0	475,199,557	67	483,723	0	597,588,513	88
- Senior Assessment Freeze	0	0	337,956	29	0	0	0	0	0	0	3,009,223	216	0	0	3,347,179	245
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	550,000	110	0	0	0	0	0	0	2,910,000	582	0	0	3,460,000	692
- Disabled Person	0	0	6,000	3	0	0	0	0	0	0	122,000	61	0	0	128,000	64
- Disabled Veteran	0	0	223,809	3	0	0	0	0	0	0	6,556,655	93	0	0	6,780,464	96
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	12,925,498		85,862,620		21,997,241		2,109		0		462,601,679		483,723		583,872,870	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

LYAU - AURORA LIBRARY

Totals

Board of Review Abstract	159,566,335
- Exemptions	3,660,262
- Under Assessed	0
+ State Assessed	0
Total EAV	155,906,073
- Tif Increment / Ezone	0
Rate Setting EAV	155,906,073

New Construction

Commercial	992,016
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	91,856
Total	1,083,872

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		8		0		0		0		0		1,771		0		1,779
Board of Review Abstract	11,523,538		0		0		0		0		148,042,797		0		159,566,335	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	24,585	9	0	0	24,585	9
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	11,523,538	0	0	0	0	0	0	0	0	0	148,018,212	9	0	0	159,541,750	9
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	919,134	58	0	0	919,134	58
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	820,000	164	0	0	820,000	164
- Disabled Person	0	0	0	0	0	0	0	0	0	0	38,000	19	0	0	38,000	19
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	1,858,543	24	0	0	1,858,543	24
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	11,523,538		0		0		0		0		144,382,535		0		155,906,073	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

LYCP - C B PHILLIPS LIBRARY

Totals		New Construction	
Board of Review Abstract	124,722,250	Commercial	110,964
- Exemptions	3,032,121	Farm	509,174
- Under Assessed	0	Industrial	0
+ State Assessed	276,342	Local Rail Road	0
Total EAV	121,966,471	Mineral	0
- Tif Increment / Ezone	0	Residential	391,482
Rate Setting EAV	121,966,471	Total	1,011,620

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		88		979		5		1		0		1,055		0		2,128
Board of Review Abstract	7,934,375		47,452,750		760,454		2,109		0		68,572,562		0		124,722,250	
- Home Improvement	0	0	172,142	11	0	0	0	0	0	0	296,087	32	0	0	468,229	43
- Veteran's	0	0	0	0	0	0	0	0	0	0	90,050	1	0	0	90,050	1
+ State Assessed	0		0		0		0		0		0		276,342		276,342	
= EAV	7,934,375	0	47,280,608	11	760,454	0	2,109	0	0	0	68,186,425	33	276,342	0	124,440,313	44
- Senior Assessment Freeze	0	0	163,607	19	0	0	0	0	0	0	647,304	66	0	0	810,911	85
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	265,000	53	0	0	0	0	0	0	925,000	185	0	0	1,190,000	238
- Disabled Person	0	0	0	0	0	0	0	0	0	0	18,000	9	0	0	18,000	9
- Disabled Veteran	0	0	143,440	2	0	0	0	0	0	0	311,491	4	0	0	454,931	6
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	7,934,375		46,708,561		760,454		2,109		0		66,284,630		276,342		121,966,471	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

LYOS - OSWEGO LIBRARY DIST

Totals	
Board of Review Abstract	2,016,876,102
- Exemptions	57,493,530
- Under Assessed	0
+ State Assessed	1,720,420
Total EAV	1,961,102,992
- Tif Increment / Ezone	11,695,569
Rate Setting EAV	1,949,407,423

New Construction	
Commercial	10,306,725
Farm	103,029
Industrial	0
Local Rail Road	0
Mineral	0
Residential	22,973,354
Total	33,383,108

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		834		394		75		1		0		22,438		0		23,742
Board of Review Abstract	206,919,301		14,586,972		21,445,258		100		0		1,773,924,471		0		2,016,876,102	
- Home Improvement	0	0	52,176	5	0	0	0	0	0	0	678,706	165	0	0	730,882	170
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		1,720,420		1,720,420	
= EAV	206,919,301	0	14,534,796	5	21,445,258	0	100	0	0	0	1,773,245,765	165	1,720,420	0	2,017,865,640	170
- Senior Assessment Freeze	0	0	72,573	4	0	0	0	0	0	0	18,796,423	1,158	0	0	18,868,996	1,162
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	100,000	20	0	0	0	0	0	0	14,670,000	2,934	0	0	14,770,000	2,954
- Disabled Person	0	0	4,000	2	0	0	0	0	0	0	406,000	203	0	0	410,000	205
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	22,597,686	304	0	0	22,597,686	304
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	25,000	5	0	0	25,000	5
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	90,966	1	0	0	0	0	0	0	0	0	0	0	0	0	90,966	1
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	0
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	10,545,172	0	0	0	0	0	100	0	0	0	1,150,297	0	0	0	11,695,569	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	196,283,163		14,358,223		21,445,258		0		0		1,715,600,359		1,720,420		1,949,407,423	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

LYPF - PLAINFIELD LIBRARY

Totals	
Board of Review Abstract	1,385,648
- Exemptions	0
- Under Assessed	0
+ State Assessed	0
Total EAV	1,385,648
- Tif Increment / Ezone	0
Rate Setting EAV	1,385,648

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		24		0		0		0		3		0		27
Board of Review Abstract	0		1,198,257		0		0		0		187,391		0		1,385,648	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	1,198,257	0	0	0	0	0	0	0	187,391	0	0	0	1,385,648	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		1,198,257		0		0		0		187,391		0		1,385,648	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

LYPL - PLANO COMM LIB DIST

Totals		New Construction	
Board of Review Abstract	378,554,402	Commercial	2,152,838
- Exemptions	13,693,321	Farm	76,915
- Under Assessed	0	Industrial	169,706
+ State Assessed	2,956,857	Local Rail Road	0
Total EAV	367,817,938	Mineral	0
- Tif Increment / Ezone	0	Residential	5,419,225
Rate Setting EAV	367,817,938	Total	7,818,684

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		309		438		31		0		0		5,087		0		5,865
Board of Review Abstract	36,945,410		18,804,306		25,343,154		0		0		297,461,532		0		378,554,402	
- Home Improvement	0	0	101,188	6	0	0	0	0	0	0	555,321	87	0	0	656,509	93
- Veteran's	0	0	0	0	0	0	0	0	0	0	100,000	1	0	0	100,000	1
+ State Assessed	0		0		0		0		0		0		2,956,857		2,956,857	
= EAV	36,945,410	0	18,703,118	6	25,343,154	0	0	0	0	0	296,806,211	88	2,956,857	0	380,754,750	94
- Senior Assessment Freeze	0	0	30,292	3	0	0	0	0	0	0	5,543,394	331	0	0	5,573,686	334
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	120,000	24	0	0	0	0	0	0	3,570,000	714	0	0	3,690,000	738
- Disabled Person	0	0	4,000	2	0	0	0	0	0	0	142,000	71	0	0	146,000	73
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	3,348,119	57	0	0	3,348,119	57
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	179,007	3	0	0	0	0	0	0	0	0	0	0	0	0	179,007	3
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	36,766,403		18,548,826		25,343,154		0		0		284,202,698		2,956,857		367,817,938	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

LYSA - SANDWICH PUBLIC LIB

Totals		New Construction	
Board of Review Abstract	20,338,841	Commercial	0
- Exemptions	497,107	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	19,841,734	Mineral	0
- Tif Increment / Ezone	0	Residential	72,793
Rate Setting EAV	19,841,734	Total	72,793

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		13		90		1		0		0		202		0		306
Board of Review Abstract	949,977		3,925,671		4,306,930		0		0		11,156,263		0		20,338,841	
- Home Improvement	0	0	12,654	1	0	0	0	0	0	0	43,160	4	0	0	55,814	5
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	949,977	0	3,913,017	1	4,306,930	0	0	0	0	0	11,113,103	4	0	0	20,283,027	5
- Senior Assessment Freeze	0	0	10,292	1	0	0	0	0	0	0	146,098	14	0	0	156,390	15
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	25,000	5	0	0	0	0	0	0	145,000	29	0	0	170,000	34
- Disabled Person	0	0	0	0	0	0	0	0	0	0	4,000	2	0	0	4,000	2
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	110,903	3	0	0	110,903	3
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	949,977		3,877,725		4,306,930		0		0		10,707,102		0		19,841,734	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

LYTR - THREE RIVERS LIBRARY

Totals

Board of Review Abstract	83,932,428
- Exemptions	1,513,354
- Under Assessed	0
+ State Assessed	216,186
Total EAV	82,635,260
- Tif Increment / Ezone	0
Rate Setting EAV	82,635,260

New Construction

Commercial	0
Farm	78,718
Industrial	0
Local Rail Road	0
Mineral	0
Residential	10,467
Total	89,185

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		16		415		4		0		0		555		0		990
Board of Review Abstract	1,915,018		17,749,866		21,236,787		0		0		43,030,757		0		83,932,428	
- Home Improvement	0	0	69,272	6	0	0	0	0	0	0	40,828	10	0	0	110,100	16
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		216,186		216,186	
= EAV	1,915,018	0	17,680,594	6	21,236,787	0	0	0	0	0	42,989,929	10	216,186	0	84,038,514	16
- Senior Assessment Freeze	0	0	97,825	5	0	0	0	0	0	0	389,585	18	0	0	487,410	23
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	170,000	34	0	0	0	0	0	0	350,000	70	0	0	520,000	104
- Disabled Person	0	0	6,000	3	0	0	0	0	0	0	8,000	4	0	0	14,000	7
- Disabled Veteran	0	0	80,369	1	0	0	0	0	0	0	301,475	3	0	0	381,844	4
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	1,915,018		17,326,400		21,236,787		0		0		41,940,869		216,186		82,635,260	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

LYYV - YORKVILLE LIBRARY

Totals	
Board of Review Abstract	678,595,552
- Exemptions	18,867,951
- Under Assessed	0
+ State Assessed	75,859
Total EAV	659,803,460
- Tif Increment / Ezone	3,721,375
Rate Setting EAV	656,082,085

New Construction	
Commercial	706,155
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	20,100,425
Total	20,806,580

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		437		214		64		0		0		9,003		0		9,720
Board of Review Abstract	83,043,809		3,529,822		15,554,829		0		0		576,467,092		0		678,595,552	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	194,014	61	0	0	194,014	61
- Veteran's	0	0	0	0	0	0	0	0	0	0	170,365	2	0	0	170,365	2
+ State Assessed	0		0		0		0		0		0		75,859		75,859	
= EAV	83,043,809	0	3,529,822	0	15,554,829	0	0	0	0	0	576,102,713	63	75,859	0	678,307,032	63
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	4,508,135	304	0	0	4,508,135	304
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	5,000	1	0	0	0	0	0	0	0	0	5,275,000	1,055	0	0	5,280,000	1,056
- Disabled Person	0	0	0	0	0	0	0	0	0	0	122,000	61	0	0	122,000	61
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	8,298,604	125	0	0	8,298,604	125
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	10,000	2	0	0	10,000	2
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	284,833	2	0	0	0	0	0	0	0	0	0	0	0	0	284,833	2
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	2,474,002	0	0	0	963	0	0	0	0	0	1,246,410	0	0	0	3,721,375	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	80,279,974		3,529,822		15,553,866		0		0		556,642,564		75,859		656,082,085	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

MT01 - MULTI-TWP ASSMT DIST

Totals		New Construction	
Board of Review Abstract	559,494,848	Commercial	110,964
- Exemptions	14,050,303	Farm	96,118
- Under Assessed	0	Industrial	0
+ State Assessed	216,186	Local Rail Road	0
Total EAV	545,660,731	Mineral	0
- Tif Increment / Ezone	0	Residential	6,197,147
Rate Setting EAV	545,660,731	Total	6,404,229

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		56		1,164		8		0		0		6,330		0		7,558
Board of Review Abstract	7,118,219		55,685,162		21,655,355		0		0		475,036,112		0		559,494,848	
- Home Improvement	0	0	111,576	12	0	0	0	0	0	0	231,279	49	0	0	342,855	61
- Veteran's	0	0	0	0	0	0	0	0	0	0	90,050	1	0	0	90,050	1
+ State Assessed	0		0		0		0		0		0		216,186		216,186	
= EAV	7,118,219	0	55,573,586	12	21,655,355	0	0	0	0	0	474,714,783	50	216,186	0	559,278,129	62
- Senior Assessment Freeze	0	0	226,970	13	0	0	0	0	0	0	2,731,157	173	0	0	2,958,127	186
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	345,000	69	0	0	0	0	0	0	2,425,000	485	0	0	2,770,000	554
- Disabled Person	0	0	6,000	3	0	0	0	0	0	0	114,000	57	0	0	120,000	60
- Disabled Veteran	0	0	80,369	1	0	0	0	0	0	0	7,688,902	101	0	0	7,769,271	102
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	0
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	7,118,219		54,915,247		21,655,355		0		0		461,755,724		216,186		545,660,731	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

PDFV - FOX VALLEY PARK

Totals

Board of Review Abstract	270,109,670
- Exemptions	4,977,871
- Under Assessed	0
+ State Assessed	0
Total EAV	265,131,799
- Tif Increment / Ezone	0
Rate Setting EAV	265,131,799

New Construction

Commercial	66,800
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	6,911,639
Total	6,978,439

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		25		8		0		0		0		3,388		0		3,421
Board of Review Abstract	13,395,499		183,500		0		0		0		256,530,671		0		270,109,670	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	27,831	13	0	0	27,831	13
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	13,395,499	0	183,500	0	0	0	0	0	0	0	256,502,840	13	0	0	270,081,839	13
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	1,160,780	82	0	0	1,160,780	82
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	945,000	189	0	0	945,000	189
- Disabled Person	0	0	0	0	0	0	0	0	0	0	42,000	21	0	0	42,000	21
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	2,792,260	47	0	0	2,792,260	47
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	10,000	2	0	0	10,000	2
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	13,395,499		183,500		0		0		0		251,552,800		0		265,131,799	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

PDJO - JOLIET PARK

Totals	
Board of Review Abstract	117,171,697
- Exemptions	2,949,699
- Under Assessed	0
+ State Assessed	0
Total EAV	114,221,998
- Tif Increment / Ezone	0
Rate Setting EAV	114,221,998

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	1,400,923
Total	1,400,923

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		82		0		0		0		1,611		0		1,693
Board of Review Abstract	0		2,855,981		0		0		0		114,315,716		0		117,171,697	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	17,591	5	0	0	17,591	5
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	2,855,981	0	0	0	0	0	0	0	114,298,125	5	0	0	117,154,106	5
- Senior Assessment Freeze	0	0	18,080	2	0	0	0	0	0	0	358,134	27	0	0	376,214	29
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	30,000	6	0	0	0	0	0	0	305,000	61	0	0	335,000	67
- Disabled Person	0	0	0	0	0	0	0	0	0	0	24,000	12	0	0	24,000	12
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	2,196,894	29	0	0	2,196,894	29
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		2,807,901		0		0		0		111,414,097		0		114,221,998	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

PDOS - OSWEGOLAND PARK DIST

Totals

Board of Review Abstract	1,830,238,481
- Exemptions	53,992,556
- Under Assessed	0
+ State Assessed	1,308,269
Total EAV	1,777,554,194
- Tif Increment / Ezone	11,695,569
Rate Setting EAV	1,765,858,625

New Construction

Commercial	11,231,941
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	15,800,997
Total	27,032,938

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		789		318		67		1		0		20,170		0		21,345
Board of Review Abstract	201,552,569		12,044,471		21,432,747		100		0		1,595,208,594		0		1,830,238,481	
- Home Improvement	0	0	46,827	3	0	0	0	0	0	0	573,751	133	0	0	620,578	136
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		1,308,269		1,308,269	
= EAV	201,552,569	0	11,997,644	3	21,432,747	0	100	0	0	0	1,594,634,843	133	1,308,269	0	1,830,926,172	136
- Senior Assessment Freeze	0	0	16,642	3	0	0	0	0	0	0	17,951,617	1,106	0	0	17,968,259	1,109
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	80,000	16	0	0	0	0	0	0	13,905,000	2,781	0	0	13,985,000	2,797
- Disabled Person	0	0	4,000	2	0	0	0	0	0	0	388,000	194	0	0	392,000	196
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	20,920,753	274	0	0	20,920,753	274
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	15,000	3	0	0	15,000	3
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	90,966	1	0	0	0	0	0	0	0	0	0	0	0	0	90,966	1
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	10,545,172	0	0	0	0	0	100	0	0	0	1,150,297	0	0	0	11,695,569	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	190,916,431		11,897,002		21,432,747		0		0		1,540,304,176		1,308,269		1,765,858,625	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

PDPF - PLAINFIELD PARK DIST

Totals

Board of Review Abstract	232,608,955
- Exemptions	6,193,186
- Under Assessed	0
+ State Assessed	0
Total EAV	226,415,769
- Tif Increment / Ezone	0
Rate Setting EAV	226,415,769

New Construction

Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	2,326,111
Total	2,326,111

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		9		39		0		0		0		2,984		0		3,032
Board of Review Abstract	2,397,160		1,692,887		0		0		0		228,518,908		0		232,608,955	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	52,722	10	0	0	52,722	10
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	2,397,160	0	1,692,887	0	0	0	0	0	0	0	228,466,186	10	0	0	232,556,233	10
- Senior Assessment Freeze	0	0	10,724	1	0	0	0	0	0	0	1,438,333	93	0	0	1,449,057	94
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	5,000	1	0	0	0	0	0	0	1,045,000	209	0	0	1,050,000	210
- Disabled Person	0	0	0	0	0	0	0	0	0	0	72,000	36	0	0	72,000	36
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	3,569,407	55	0	0	3,569,407	55
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	2,397,160		1,677,163		0		0		0		222,341,446		0		226,415,769	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

PDSA - SANDWICH PARK DIST

Totals		New Construction	
Board of Review Abstract	16,431,022	Commercial	0
- Exemptions	233,328	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	16,197,694	Mineral	0
- Tif Increment / Ezone	0	Residential	74,884
Rate Setting EAV	16,197,694	Total	74,884

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		59		8		2		0		0		69		0		138
Board of Review Abstract	6,798,627		316,317		3,478,439		0		0		5,837,639		0		16,431,022	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	16,986	5	0	0	16,986	5
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	6,798,627	0	316,317	0	3,478,439	0	0	0	0	0	5,820,653	5	0	0	16,414,036	5
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	53,855	2	0	0	53,855	2
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	55,000	11	0	0	55,000	11
- Disabled Person	0	0	0	0	0	0	0	0	0	0	2,000	1	0	0	2,000	1
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	105,487	1	0	0	105,487	1
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	6,798,627		316,317		3,478,439		0		0		5,604,311		0		16,197,694	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SDAU - FOX METRO WRD

Totals		New Construction	
Board of Review Abstract	1,920,458,705	Commercial	9,908,315
- Exemptions	53,737,416	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	446,452	Local Rail Road	0
Total EAV	1,867,167,741	Mineral	0
- Tif Increment / Ezone	11,000,843	Residential	24,404,661
Rate Setting EAV	1,856,166,898	Total	34,312,976

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		730		46		73		1		0		22,540		0		23,390
Board of Review Abstract	207,683,474		602,852		21,320,346		100		0		1,690,851,933		0		1,920,458,705	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	420,381	108	0	0	420,381	108
- Veteran's	0	0	0	0	0	0	0	0	0	0	170,365	2	0	0	170,365	2
+ State Assessed	0		0		0		0		0		0		446,452		446,452	
= EAV	207,683,474	0	602,852	0	21,320,346	0	100	0	0	0	1,690,261,187	110	446,452	0	1,920,314,411	110
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	18,064,367	1,127	0	0	18,064,367	1,127
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	13,790,000	2,758	0	0	13,790,000	2,758
- Disabled Person	0	0	0	0	0	0	0	0	0	0	388,000	194	0	0	388,000	194
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	20,788,337	300	0	0	20,788,337	300
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	25,000	5	0	0	25,000	5
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	90,966	1	0	0	0	0	0	0	0	0	0	0	0	0	90,966	1
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	0
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	10,000,645	0	0	0	0	0	100	0	0	0	1,000,098	0	0	0	11,000,843	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	197,591,863		602,852		21,320,346		0		0		1,636,205,385		446,452		1,856,166,898	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SDNE - NEWARK SANITARY DIST

Totals		New Construction	
Board of Review Abstract	25,997,188	Commercial	0
- Exemptions	702,903	Farm	41,160
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	25,294,285	Mineral	0
- Tif Increment / Ezone	0	Residential	11,673
Rate Setting EAV	25,294,285	Total	52,833

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		46		30		1		0		0		392		0		469
Board of Review Abstract	3,663,909		498,197		341,886		0		0		21,493,196		0		25,997,188	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	79,524	12	0	0	79,524	12
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	3,663,909	0	498,197	0	341,886	0	0	0	0	0	21,413,672	12	0	0	25,917,664	12
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	170,345	26	0	0	170,345	26
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	335,000	67	0	0	335,000	67
- Disabled Person	0	0	0	0	0	0	0	0	0	0	2,000	1	0	0	2,000	1
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	116,034	2	0	0	116,034	2
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	3,663,909		498,197		341,886		0		0		20,790,293		0		25,294,285	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SDYB - YORKVILLE/BRISTOL SD

Totals		New Construction	
Board of Review Abstract	564,534,091	Commercial	252,046
- Exemptions	16,201,613	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	75,859	Local Rail Road	0
Total EAV	548,408,337	Mineral	0
- Tif Increment / Ezone	3,721,375	Residential	11,889,195
Rate Setting EAV	544,686,962	Total	12,141,241

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		381		93		61		0		0		7,209		0		7,744
Board of Review Abstract	68,911,267		669,117		14,706,235		0		0		480,247,472		0		564,534,091	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	158,326	49	0	0	158,326	49
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		75,859		75,859	
= EAV	68,911,267	0	669,117	0	14,706,235	0	0	0	0	0	480,089,146	49	75,859	0	564,451,624	49
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	4,396,618	290	0	0	4,396,618	290
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	5,000	1	0	0	0	0	0	0	0	0	4,735,000	947	0	0	4,740,000	948
- Disabled Person	0	0	0	0	0	0	0	0	0	0	110,000	55	0	0	110,000	55
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	6,501,836	99	0	0	6,501,836	99
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	10,000	2	0	0	10,000	2
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	284,833	2	0	0	0	0	0	0	0	0	0	0	0	0	284,833	2
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	2,474,002	0	0	0	963	0	0	0	0	0	1,246,410	0	0	0	3,721,375	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	66,147,432		669,117		14,705,272		0		0		463,089,282		75,859		544,686,962	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS100 - PLANO LWOOD 04-SSA-02

Totals		New Construction	
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS101act - PLANO LWOOD 05-SSA-03

Totals	0	New Construction	0
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS102act - PLANO LWOOD 05-SSA-04

Totals		New Construction	
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS103act - KENDALL MRKTPL SSA 2006-113

Totals

Board of Review Abstract	6,056,553
- Exemptions	0
- Under Assessed	0
+ State Assessed	0
Total EAV	6,056,553
- Tif Increment / Ezone	0
Rate Setting EAV	6,056,553

New Construction

Commercial	204,040
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	204,040

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		41		0		0		0		0		1		0		42
Board of Review Abstract	6,056,459		0		0		0		0		94		0		6,056,553	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	6,056,459	0	0	0	0	0	0	0	0	0	94	0	0	0	6,056,553	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	6,056,459		0		0		0		0		94		0		6,056,553	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS104act - BRISTOL BAY SSA 2005-109

Totals	0	New Construction	0
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS105act - AUTUMN CRK SSA 2005-108

Totals		New Construction	
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS107act - SUNFLOWER ESTATES 2006-119

Totals

Board of Review Abstract	11,019,823
- Exemptions	197,136
- Under Assessed	0
+ State Assessed	0
Total EAV	10,822,687
- Tif Increment / Ezone	0
Rate Setting EAV	10,822,687

New Construction

Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		116		0		116
Board of Review Abstract	0		0		0		0		0		11,019,823		0		11,019,823	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	11,019,823	0	0	0	11,019,823	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	43,767	2	0	0	43,767	2
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	55,000	11	0	0	55,000	11
- Disabled Person	0	0	0	0	0	0	0	0	0	0	2,000	1	0	0	2,000	1
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	96,369	1	0	0	96,369	1
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		10,822,687		0		10,822,687	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS128 - AMEND SSA 18 MARQUIS POINTE VC

Totals	
Board of Review Abstract	1,554,929
- Exemptions	79,327
- Under Assessed	0
+ State Assessed	0
Total EAV	1,475,602
- Tif Increment / Ezone	0
Rate Setting EAV	1,475,602

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	200,785
Total	200,785

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		48		0		48
Board of Review Abstract	0		0		0		0		0		1,554,929		0		1,554,929	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	1,554,929	0	0	0	1,554,929	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	7,547	1	0	0	7,547	1
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	5,000	1	0	0	5,000	1
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	66,780	1	0	0	66,780	1
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		1,475,602		0		1,475,602	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS136 - VCYV N BRIDGE SSA 2020-1

Totals

Board of Review Abstract	1,000,000
- Exemptions	0
- Under Assessed	0
+ State Assessed	0
Total EAV	1,000,000
- Tif Increment / Ezone	0
Rate Setting EAV	1,000,000

New Construction

Commercial	349,050
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	349,050

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		1		0		0		0		0		0		0		1
Board of Review Abstract	1,000,000		0		0		0		0		0		0		1,000,000	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	1,000,000	0	0	0	0	0	0	0	0	0	0	0	0	0	1,000,000	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	1,000,000		0		0		0		0		0		0		1,000,000	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS22 - MONTGOMERY SSA 959#3 M CROSSII

Totals	
Board of Review Abstract	36,792,501
- Exemptions	840,063
- Under Assessed	0
+ State Assessed	0
Total EAV	35,952,438
- Tif Increment / Ezone	0
Rate Setting EAV	35,952,438

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		517		0		517
Board of Review Abstract	0		0		0		0		0		36,792,501		0		36,792,501	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	500	1	0	0	500	1
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	36,792,001	1	0	0	36,792,001	1
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	316,179	21	0	0	316,179	21
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	190,000	38	0	0	190,000	38
- Disabled Person	0	0	0	0	0	0	0	0	0	0	10,000	5	0	0	10,000	5
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	318,384	9	0	0	318,384	9
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	5,000	1	0	0	5,000	1
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		35,952,438		0		35,952,438	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS36 - MONTGOMERY SSA #7 BB CROSSING

Totals	
Board of Review Abstract	20,646,858
- Exemptions	279,076
- Under Assessed	0
+ State Assessed	0
Total EAV	20,367,782
- Tif Increment / Ezone	0
Rate Setting EAV	20,367,782

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		266		0		266
Board of Review Abstract	0		0		0		0		0		20,646,858		0		20,646,858	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	500	1	0	0	500	1
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	20,646,358	1	0	0	20,646,358	1
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	110,966	9	0	0	110,966	9
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	80,000	16	0	0	80,000	16
- Disabled Person	0	0	0	0	0	0	0	0	0	0	2,000	1	0	0	2,000	1
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	85,610	2	0	0	85,610	2
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		20,367,782		0		20,367,782	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS44 - YORKVILLE SSA 03-100

Totals		New Construction	
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS45 - YORKVILLE SSA 03-101

Totals		New Construction	
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS50 - YORKVILLE SSA 04-104

Totals		New Construction	
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS53 - PLANO LWOOD 04A-SSA-01

Totals		New Construction	
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS54 - AURORA SSA 34-X

Totals	
Board of Review Abstract	43,281,982
- Exemptions	1,817,036
- Under Assessed	0
+ State Assessed	0
Total EAV	41,464,946
- Tif Increment / Ezone	0
Rate Setting EAV	41,464,946

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		438		0		438
Board of Review Abstract	0		0		0		0		0		43,281,982		0		43,281,982	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	20,147	7	0	0	20,147	7
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	43,261,835	7	0	0	43,261,835	7
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	313,829	19	0	0	313,829	19
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	335,000	67	0	0	335,000	67
- Disabled Person	0	0	0	0	0	0	0	0	0	0	6,000	3	0	0	6,000	3
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	1,142,060	11	0	0	1,142,060	11
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		41,464,946		0		41,464,946	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS59 - YORKVILLE 04-SSA-201 FOX HILL

Totals	
Board of Review Abstract	17,351,115
- Exemptions	369,402
- Under Assessed	0
+ State Assessed	0
Total EAV	16,981,713
- Tif Increment / Ezone	0
Rate Setting EAV	16,981,713

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		221		0		221
Board of Review Abstract	0		0		0		0		0		17,351,115		0		17,351,115	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	2,500	2	0	0	2,500	2
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	17,348,615	2	0	0	17,348,615	2
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	121,140	6	0	0	121,140	6
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	70,000	14	0	0	70,000	14
- Disabled Person	0	0	0	0	0	0	0	0	0	0	4,000	2	0	0	4,000	2
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	171,762	4	0	0	171,762	4
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		16,981,713		0		16,981,713	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS60 - OSWEGO 04-SSA-01

Totals

Board of Review Abstract	12,348,960
- Exemptions	727,661
- Under Assessed	0
+ State Assessed	0
Total EAV	11,621,299
- Tif Increment / Ezone	0
Rate Setting EAV	11,621,299

New Construction

Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	2,185,664
Total	2,185,664

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		115		0		115
Board of Review Abstract	0		0		0		0		0		12,348,960		0		12,348,960	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	3,333	1	0	0	3,333	1
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	12,345,627	1	0	0	12,345,627	1
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	20,482	1	0	0	20,482	1
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	35,000	7	0	0	35,000	7
- Disabled Person	0	0	0	0	0	0	0	0	0	0	2,000	1	0	0	2,000	1
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	666,846	7	0	0	666,846	7
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		11,621,299		0		11,621,299	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS61 - MONTG ACTIVE SSA 27 BB CROSSIN

Totals

Board of Review Abstract	57,600,533
- Exemptions	1,119,870
- Under Assessed	0
+ State Assessed	0
Total EAV	56,480,663
- Tif Increment / Ezone	0
Rate Setting EAV	56,480,663

New Construction

Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		694		0		694
Board of Review Abstract	0		0		0		0		0		57,600,533		0		57,600,533	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	18,665	6	0	0	18,665	6
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	57,581,868	6	0	0	57,581,868	6
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	65,381	7	0	0	65,381	7
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	175,000	35	0	0	175,000	35
- Disabled Person	0	0	0	0	0	0	0	0	0	0	12,000	6	0	0	12,000	6
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	848,824	15	0	0	848,824	15
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		56,480,663		0		56,480,663	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS70 - MONTGOMERY SSA #16 BALMOREA

Totals

Board of Review Abstract	18,364,814
- Exemptions	207,700
- Under Assessed	0
+ State Assessed	0
Total EAV	18,157,114
- Tif Increment / Ezone	0
Rate Setting EAV	18,157,114

New Construction

Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	5,004,272
Total	5,004,272

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		1		0		0		0		0		322		0		323
Board of Review Abstract	41,553		0		0		0		0		18,323,261		0		18,364,814	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	1,000	2	0	0	1,000	2
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	41,553	0	0	0	0	0	0	0	0	0	18,322,261	2	0	0	18,363,814	2
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	56,979	4	0	0	56,979	4
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	60,000	12	0	0	60,000	12
- Disabled Person	0	0	0	0	0	0	0	0	0	0	4,000	2	0	0	4,000	2
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	85,721	1	0	0	85,721	1
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	41,553		0		0		0		0		18,115,561		0		18,157,114	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS82 - YORKVILLE 04 SSA 107

Totals		New Construction	
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS84 - OSWEGO 05 SSA 03

Totals	
Board of Review Abstract	2,531,437
- Exemptions	7,511
- Under Assessed	0
+ State Assessed	0
Total EAV	2,523,926
- Tif Increment / Ezone	0
Rate Setting EAV	2,523,926

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		14		0		0		0		0		24		0		38
Board of Review Abstract	1,123,850		0		0		0		0		1,407,587		0		2,531,437	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	1,123,850	0	0	0	0	0	0	0	0	0	1,407,587	0	0	0	2,531,437	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	2,511	1	0	0	2,511	1
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	5,000	1	0	0	5,000	1
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	1,123,850		0		0		0		0		1,400,076		0		2,523,926	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS88 - MONTGOMERY SSA 21

Totals

Board of Review Abstract	11,014,360
- Exemptions	143,956
- Under Assessed	0
+ State Assessed	0
Total EAV	10,870,404
- Tif Increment / Ezone	0
Rate Setting EAV	10,870,404

New Construction

Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	408,524
Total	408,524

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		124		0		124
Board of Review Abstract	0		0		0		0		0		11,014,360		0		11,014,360	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	11,014,360	0	0	0	11,014,360	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	15,277	1	0	0	15,277	1
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	30,000	6	0	0	30,000	6
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	93,679	2	0	0	93,679	2
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	5,000	1	0	0	5,000	1
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		10,870,404		0		10,870,404	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS89 - MONTGOMERY SSA 20

Totals	
Board of Review Abstract	10,478,169
- Exemptions	73,915
- Under Assessed	0
+ State Assessed	0
Total EAV	10,404,254
- Tif Increment / Ezone	0
Rate Setting EAV	10,404,254

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		118		0		118
Board of Review Abstract	0		0		0		0		0		10,478,169		0		10,478,169	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	10,478,169	0	0	0	10,478,169	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	23,915	2	0	0	23,915	2
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	50,000	10	0	0	50,000	10
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		10,404,254		0		10,404,254	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS92 - MONTGOMERY SSA 19

Totals

Board of Review Abstract	16,752,424
- Exemptions	0
- Under Assessed	0
+ State Assessed	0
Total EAV	16,752,424
- Tif Increment / Ezone	0
Rate Setting EAV	16,752,424

New Construction

Commercial	6,143,956
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	6,143,956

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		27		0		0		0		0		0		0		27
Board of Review Abstract	16,752,424		0		0		0		0		0		0		16,752,424	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	16,752,424	0	0	0	0	0	0	0	0	0	0	0	0	0	16,752,424	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	16,752,424		0		0		0		0		0		0		16,752,424	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS98 - PLANO LWOOD SSA 5 2006-38

Totals		New Construction	
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

SS99 - GJOVIK FORD PARK SUBDIVISION 20

Totals

Board of Review Abstract	2,263,252
- Exemptions	0
- Under Assessed	0
+ State Assessed	0
Total EAV	2,263,252
- Tif Increment / Ezone	0
Rate Setting EAV	2,263,252

New Construction

Commercial	1,927,480
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	1,927,480

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		6		0		0		0		0		0		0		6
Board of Review Abstract	2,263,252		0		0		0		0		0		0		2,263,252	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	2,263,252	0	0	0	0	0	0	0	0	0	0	0	0	0	2,263,252	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	2,263,252		0		0		0		0		0		0		2,263,252	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TF01 - YORKVILLE TIF #1

Totals	0	New Construction	0
Board of Review Abstract	0	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	0	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	0	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		0		0		0		0		0		0		0
Board of Review Abstract	0		0		0		0		0		0		0		0	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		0		0		0		0		0		0		0	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TF02 - COUNTRYSIDE TIF

Totals	
Board of Review Abstract	3,756,181
- Exemptions	0
- Under Assessed	0
+ State Assessed	0
Total EAV	3,756,181
- Tif Increment / Ezone	1,461,233
Rate Setting EAV	2,294,948

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		11		1		0		0		0		0		0		12
Board of Review Abstract	3,755,471		710		0		0		0		0		0		3,756,181	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	3,755,471	0	710	0	0	0	0	0	0	0	0	0	0	0	3,756,181	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	1,461,233	0	0	0	0	0	0	0	0	0	0	0	0	0	1,461,233	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	2,294,238		710		0		0		0		0		0		2,294,948	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TF03 - MONTGOMERY RT 30 & 5TH

Totals	
Board of Review Abstract	349,214
- Exemptions	0
- Under Assessed	0
+ State Assessed	0
Total EAV	349,214
- Tif Increment / Ezone	241,665
Rate Setting EAV	107,549

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		2		7		0		0		0		0		0		9
Board of Review Abstract	242,614		106,600		0		0		0		0		0		0	349,214
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	0
= EAV	242,614	0	106,600	0	0	0	0	0	0	0	0	0	0	0	0	349,214
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	0
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	241,665	0	0	0	0	0	0	0	0	0	0	0	0	0	0	241,665
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	949		106,600		0		0		0		0		0		0	107,549

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TF04 - YORKVILLE DOWNTOWN

Totals	
Board of Review Abstract	4,106,423
- Exemptions	97,812
- Under Assessed	0
+ State Assessed	0
Total EAV	4,008,611
- Tif Increment / Ezone	1,131,200
Rate Setting EAV	2,877,411

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		55		0		0		0		0		75		0		130
Board of Review Abstract	3,348,517		0		0		0		0		757,906		0		4,106,423	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	3,348,517	0	0	0	0	0	0	0	0	0	757,906	0	0	0	4,106,423	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	15,340	2	0	0	15,340	2
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	10,000	2	0	0	10,000	2
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	72,472	1	0	0	0	0	0	0	0	0	0	0	0	0	72,472	1
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	936,461	0	0	0	0	0	0	0	0	0	194,739	0	0	0	1,131,200	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	2,339,584		0		0		0		0		537,827		0		2,877,411	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TF05 OSW - OSWEGO MAIN & WASH

Totals	
Board of Review Abstract	18,443,513
- Exemptions	391,488
- Under Assessed	0
+ State Assessed	0
Total EAV	18,052,025
- Tif Increment / Ezone	11,453,904
Rate Setting EAV	6,598,121

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		133		0		0		1		0		55		0		189
Board of Review Abstract	14,934,895		0		0		100		0		3,508,518		0		18,443,513	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	14,934,895	0	0	0	0	0	100	0	0	0	3,508,518	0	0	0	18,443,513	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	30,407	2	0	0	30,407	2
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	30,000	6	0	0	30,000	6
- Disabled Person	0	0	0	0	0	0	0	0	0	0	2,000	1	0	0	2,000	1
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	238,115	3	0	0	238,115	3
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	90,966	1	0	0	0	0	0	0	0	0	0	0	0	0	90,966	1
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	10,303,507	0	0	0	0	0	100	0	0	0	1,150,297	0	0	0	11,453,904	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	4,540,422		0		0		0		0		2,057,699		0		6,598,121	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TF06 YV2 - DOWNTOWN YORKVILLE 2

Totals	
Board of Review Abstract	5,924,250
- Exemptions	184,890
- Under Assessed	0
+ State Assessed	0
Total EAV	5,739,360
- Tif Increment / Ezone	1,128,942
Rate Setting EAV	4,610,418

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		19		0		1		0		0		136		0		156
Board of Review Abstract	824,553		0		10,522		0		0		5,089,175		0		5,924,250	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	824,553	0	0	0	10,522	0	0	0	0	0	5,089,175	0	0	0	5,924,250	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	112,890	7	0	0	112,890	7
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	70,000	14	0	0	70,000	14
- Disabled Person	0	0	0	0	0	0	0	0	0	0	2,000	1	0	0	2,000	1
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	76,308	0	0	0	963	0	0	0	0	0	1,051,671	0	0	0	1,128,942	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	748,245		0		9,559		0		0		3,852,614		0		4,610,418	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTBG - BIG GROVE TOWNSHIP

Totals

Board of Review Abstract	58,302,111
- Exemptions	1,576,467
- Under Assessed	0
+ State Assessed	0
Total EAV	56,725,644
- Tif Increment / Ezone	0
Rate Setting EAV	56,725,644

New Construction

Commercial	0
Farm	363,092
Industrial	0
Local Rail Road	0
Mineral	0
Residential	97,008
Total	460,100

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		53		518		1		0		0		530		0		1,102
Board of Review Abstract	4,011,038		23,877,665		341,886		0		0		30,071,522		0		58,302,111	
- Home Improvement	0	0	154,386	9	0	0	0	0	0	0	182,435	18	0	0	336,821	27
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	4,011,038	0	23,723,279	9	341,886	0	0	0	0	0	29,889,087	18	0	0	57,965,290	27
- Senior Assessment Freeze	0	0	47,981	8	0	0	0	0	0	0	307,926	38	0	0	355,907	46
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	120,000	24	0	0	0	0	0	0	450,000	90	0	0	570,000	114
- Disabled Person	0	0	0	0	0	0	0	0	0	0	6,000	3	0	0	6,000	3
- Disabled Veteran	0	0	140,940	1	0	0	0	0	0	0	166,799	3	0	0	307,739	4
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	4,011,038		23,414,358		341,886		0		0		28,958,362		0		56,725,644	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTBGRD - BIG GROVE ROAD DISTRICT

Totals		New Construction	
Board of Review Abstract	58,302,111	Commercial	0
- Exemptions	1,576,467	Farm	363,092
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	56,725,644	Mineral	0
- Tif Increment / Ezone	0	Residential	97,008
Rate Setting EAV	56,725,644	Total	460,100

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		53		518		1		0		0		530		0		1,102
Board of Review Abstract	4,011,038		23,877,665		341,886		0		0		30,071,522		0		58,302,111	
- Home Improvement	0	0	154,386	9	0	0	0	0	0	0	182,435	18	0	0	336,821	27
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	4,011,038	0	23,723,279	9	341,886	0	0	0	0	0	29,889,087	18	0	0	57,965,290	27
- Senior Assessment Freeze	0	0	47,981	8	0	0	0	0	0	0	307,926	38	0	0	355,907	46
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	120,000	24	0	0	0	0	0	0	450,000	90	0	0	570,000	114
- Disabled Person	0	0	0	0	0	0	0	0	0	0	6,000	3	0	0	6,000	3
- Disabled Veteran	0	0	140,940	1	0	0	0	0	0	0	166,799	3	0	0	307,739	4
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	4,011,038		23,414,358		341,886		0		0		28,958,362		0		56,725,644	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTBR - BRISTOL TOWNSHIP

Totals		New Construction	
Board of Review Abstract	962,972,431	Commercial	772,955
- Exemptions	26,024,759	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	2,533,900	Local Rail Road	0
Total EAV	939,481,572	Mineral	0
- Tif Increment / Ezone	1,461,233	Residential	19,037,823
Rate Setting EAV	938,020,339	Total	19,810,778

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		401		309		34		0		0		12,029		0		12,773
Board of Review Abstract	99,297,302		8,677,264		11,451,875		0		0		843,545,990		0		962,972,431	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	298,323	102	0	0	298,323	102
- Veteran's	0	0	0	0	0	0	0	0	0	0	170,365	2	0	0	170,365	2
+ State Assessed	0		0		0		0		0		0		2,533,900		2,533,900	
= EAV	99,297,302	0	8,677,264	0	11,451,875	0	0	0	0	0	843,077,302	104	2,533,900	0	965,037,643	104
- Senior Assessment Freeze	0	0	4,256	2	0	0	0	0	0	0	6,823,779	433	0	0	6,828,035	435
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	5,000	1	50,000	10	0	0	0	0	0	0	6,595,000	1,319	0	0	6,650,000	1,330
- Disabled Person	0	0	0	0	0	0	0	0	0	0	184,000	92	0	0	184,000	92
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	11,483,102	167	0	0	11,483,102	167
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	20,000	4	0	0	20,000	4
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	390,934	2	0	0	0	0	0	0	0	0	0	0	0	0	390,934	2
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	1,461,233	0	0	0	0	0	0	0	0	0	0	0	0	0	1,461,233	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	97,440,135		8,623,008		11,451,875		0		0		817,971,421		2,533,900		938,020,339	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTBRRD - BRISTOL ROAD DISTRICT

Totals		New Construction	
Board of Review Abstract	962,972,431	Commercial	772,955
- Exemptions	26,024,759	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	2,533,900	Local Rail Road	0
Total EAV	939,481,572	Mineral	0
- Tif Increment / Ezone	1,461,233	Residential	19,037,823
Rate Setting EAV	938,020,339	Total	19,810,778

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		401		309		34		0		0		12,029		0		12,773
Board of Review Abstract	99,297,302		8,677,264		11,451,875		0		0		843,545,990		0		962,972,431	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	298,323	102	0	0	298,323	102
- Veteran's	0	0	0	0	0	0	0	0	0	0	170,365	2	0	0	170,365	2
+ State Assessed	0		0		0		0		0		0		2,533,900		2,533,900	
= EAV	99,297,302	0	8,677,264	0	11,451,875	0	0	0	0	0	843,077,302	104	2,533,900	0	965,037,643	104
- Senior Assessment Freeze	0	0	4,256	2	0	0	0	0	0	0	6,823,779	433	0	0	6,828,035	435
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	5,000	1	50,000	10	0	0	0	0	0	0	6,595,000	1,319	0	0	6,650,000	1,330
- Disabled Person	0	0	0	0	0	0	0	0	0	0	184,000	92	0	0	184,000	92
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	11,483,102	167	0	0	11,483,102	167
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	20,000	4	0	0	20,000	4
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	390,934	2	0	0	0	0	0	0	0	0	0	0	0	0	390,934	2
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	1,461,233	0	0	0	0	0	0	0	0	0	0	0	0	0	1,461,233	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	97,440,135		8,623,008		11,451,875		0		0		817,971,421		2,533,900		938,020,339	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTFX - FOX TOWNSHIP

Totals

Board of Review Abstract	77,653,523
- Exemptions	1,820,473
- Under Assessed	0
+ State Assessed	535,752
Total EAV	76,368,802
- Tif Increment / Ezone	0
Rate Setting EAV	76,368,802

New Construction

Commercial	0
Farm	141,546
Industrial	0
Local Rail Road	0
Mineral	0
Residential	378,338
Total	519,884

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		33		390		1		1		0		758		0		1,183
Board of Review Abstract	2,838,127		17,724,308		4,306,930		2,109		0		52,782,049		0		77,653,523	
- Home Improvement	0	0	41,114	3	0	0	0	0	0	0	235,180	26	0	0	276,294	29
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		535,752		535,752	
= EAV	2,838,127	0	17,683,194	3	4,306,930	0	2,109	0	0	0	52,546,869	26	535,752	0	77,912,981	29
- Senior Assessment Freeze	0	0	124,090	10	0	0	0	0	0	0	415,994	37	0	0	540,084	47
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	130,000	26	0	0	0	0	0	0	595,000	119	0	0	725,000	145
- Disabled Person	0	0	0	0	0	0	0	0	0	0	16,000	8	0	0	16,000	8
- Disabled Veteran	0	0	2,500	1	0	0	0	0	0	0	260,595	5	0	0	263,095	6
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	2,838,127		17,426,604		4,306,930		2,109		0		51,259,280		535,752		76,368,802	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTFXRD - FOX ROAD DISTRICT

Totals

Board of Review Abstract	77,653,523
- Exemptions	1,820,473
- Under Assessed	0
+ State Assessed	535,752
Total EAV	76,368,802
- Tif Increment / Ezone	0
Rate Setting EAV	76,368,802

New Construction

Commercial	0
Farm	141,546
Industrial	0
Local Rail Road	0
Mineral	0
Residential	378,338
Total	519,884

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		33		390		1		1		0		758		0		1,183
Board of Review Abstract	2,838,127		17,724,308		4,306,930		2,109		0		52,782,049		0		77,653,523	
- Home Improvement	0	0	41,114	3	0	0	0	0	0	0	235,180	26	0	0	276,294	29
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		535,752		535,752	
= EAV	2,838,127	0	17,683,194	3	4,306,930	0	2,109	0	0	0	52,546,869	26	535,752	0	77,912,981	29
- Senior Assessment Freeze	0	0	124,090	10	0	0	0	0	0	0	415,994	37	0	0	540,084	47
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	130,000	26	0	0	0	0	0	0	595,000	119	0	0	725,000	145
- Disabled Person	0	0	0	0	0	0	0	0	0	0	16,000	8	0	0	16,000	8
- Disabled Veteran	0	0	2,500	1	0	0	0	0	0	0	260,595	5	0	0	263,095	6
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	2,838,127		17,426,604		4,306,930		2,109		0		51,259,280		535,752		76,368,802	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTKE - KENDALL TOWNSHIP

Totals	
Board of Review Abstract	310,996,374
- Exemptions	11,050,318
- Under Assessed	0
+ State Assessed	285,825
Total EAV	300,231,881
- Tif Increment / Ezone	2,260,142
Rate Setting EAV	297,971,739

New Construction	
Commercial	0
Farm	98,797
Industrial	0
Local Rail Road	0
Mineral	0
Residential	10,180,815
Total	10,279,612

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		182		525		47		0		0		3,789		0		4,545
Board of Review Abstract	18,918,258		22,954,213		4,908,759		0		0		264,215,144		0		310,996,374	
- Home Improvement	0	0	11,299	2	0	0	0	0	0	0	164,672	29	0	0	175,971	31
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		285,825		285,825	
= EAV	18,918,258	0	22,942,914	2	4,908,759	0	0	0	0	0	264,050,472	29	285,825	0	311,106,228	31
- Senior Assessment Freeze	0	0	3,426	2	0	0	0	0	0	0	2,961,267	179	0	0	2,964,693	181
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	130,000	26	0	0	0	0	0	0	2,930,000	586	0	0	3,060,000	612
- Disabled Person	0	0	0	0	0	0	0	0	0	0	76,000	38	0	0	76,000	38
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	4,696,182	60	0	0	4,696,182	60
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	5,000	1	0	0	5,000	1
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	72,472	1	0	0	0	0	0	0	0	0	0	0	0	0	72,472	1
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	1,012,769	0	0	0	963	0	0	0	0	0	1,246,410	0	0	0	2,260,142	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	17,833,017		22,809,488		4,907,796		0		0		252,135,613		285,825		297,971,739	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTKERD - KENDALL ROAD DISTRICT

Totals	
Board of Review Abstract	310,996,374
- Exemptions	11,050,318
- Under Assessed	0
+ State Assessed	285,825
Total EAV	300,231,881
- Tif Increment / Ezone	2,260,142
Rate Setting EAV	297,971,739

New Construction	
Commercial	0
Farm	98,797
Industrial	0
Local Rail Road	0
Mineral	0
Residential	10,180,815
Total	10,279,612

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		182		525		47		0		0		3,789		0		4,545
Board of Review Abstract	18,918,258		22,954,213		4,908,759		0		0		264,215,144		0		310,996,374	
- Home Improvement	0	0	11,299	2	0	0	0	0	0	0	164,672	29	0	0	175,971	31
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		285,825		285,825	
= EAV	18,918,258	0	22,942,914	2	4,908,759	0	0	0	0	0	264,050,472	29	285,825	0	311,106,228	31
- Senior Assessment Freeze	0	0	3,426	2	0	0	0	0	0	0	2,961,267	179	0	0	2,964,693	181
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	130,000	26	0	0	0	0	0	0	2,930,000	586	0	0	3,060,000	612
- Disabled Person	0	0	0	0	0	0	0	0	0	0	76,000	38	0	0	76,000	38
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	4,696,182	60	0	0	4,696,182	60
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	5,000	1	0	0	5,000	1
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	72,472	1	0	0	0	0	0	0	0	0	0	0	0	0	72,472	1
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	1,012,769	0	0	0	963	0	0	0	0	0	1,246,410	0	0	0	2,260,142	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	17,833,017		22,809,488		4,907,796		0		0		252,135,613		285,825		297,971,739	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTLI - LISBON TOWNSHIP

Totals

Board of Review Abstract	39,468,776
- Exemptions	816,115
- Under Assessed	0
+ State Assessed	0
Total EAV	38,652,661
- Tif Increment / Ezone	0
Rate Setting EAV	38,652,661

New Construction

Commercial	110,964
Farm	17,400
Industrial	0
Local Rail Road	0
Mineral	0
Residential	5,477
Total	133,841

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		26		393		4		0		0		260		0		683
Board of Review Abstract	2,428,790		18,200,099		418,568		0		0		18,421,319		0		39,468,776	
- Home Improvement	0	0	40,714	5	0	0	0	0	0	0	55,512	9	0	0	96,226	14
- Veteran's	0	0	0	0	0	0	0	0	0	0	90,050	1	0	0	90,050	1
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	2,428,790	0	18,159,385	5	418,568	0	0	0	0	0	18,275,757	10	0	0	39,282,500	15
- Senior Assessment Freeze	0	0	70,721	4	0	0	0	0	0	0	247,118	18	0	0	317,839	22
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	70,000	14	0	0	0	0	0	0	240,000	48	0	0	310,000	62
- Disabled Person	0	0	0	0	0	0	0	0	0	0	2,000	1	0	0	2,000	1
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	2,428,790		18,018,664		418,568		0		0		17,786,639		0		38,652,661	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTLIRD - LISBON ROAD DISTRICT

Totals		New Construction	
Board of Review Abstract	39,468,776	Commercial	110,964
- Exemptions	816,115	Farm	17,400
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	38,652,661	Mineral	0
- Tif Increment / Ezone	0	Residential	5,477
Rate Setting EAV	38,652,661	Total	133,841

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		26		393		4		0		0		260		0		683
Board of Review Abstract	2,428,790		18,200,099		418,568		0		0		18,421,319		0		39,468,776	
- Home Improvement	0	0	40,714	5	0	0	0	0	0	0	55,512	9	0	0	96,226	14
- Veteran's	0	0	0	0	0	0	0	0	0	0	90,050	1	0	0	90,050	1
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	2,428,790	0	18,159,385	5	418,568	0	0	0	0	0	18,275,757	10	0	0	39,282,500	15
- Senior Assessment Freeze	0	0	70,721	4	0	0	0	0	0	0	247,118	18	0	0	317,839	22
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	70,000	14	0	0	0	0	0	0	240,000	48	0	0	310,000	62
- Disabled Person	0	0	0	0	0	0	0	0	0	0	2,000	1	0	0	2,000	1
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	2,428,790		18,018,664		418,568		0		0		17,786,639		0		38,652,661	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTLR - LITTLE ROCK TWP

Totals		New Construction	
Board of Review Abstract	375,546,984	Commercial	2,152,838
- Exemptions	13,669,321	Farm	76,915
- Under Assessed	0	Industrial	169,706
+ State Assessed	2,517,519	Local Rail Road	0
Total EAV	364,395,182	Mineral	0
- Tif Increment / Ezone	0	Residential	5,419,225
Rate Setting EAV	364,395,182	Total	7,818,684

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		307		413		31		0		0		5,072		0		5,823
Board of Review Abstract	35,676,529		17,901,642		25,343,154		0		0		296,625,659		0		375,546,984	
- Home Improvement	0	0	101,188	6	0	0	0	0	0	0	551,321	86	0	0	652,509	92
- Veteran's	0	0	0	0	0	0	0	0	0	0	100,000	1	0	0	100,000	1
+ State Assessed	0		0		0		0		0		0		2,517,519		2,517,519	
= EAV	35,676,529	0	17,800,454	6	25,343,154	0	0	0	0	0	295,974,338	87	2,517,519	0	377,311,994	93
- Senior Assessment Freeze	0	0	30,292	3	0	0	0	0	0	0	5,543,394	331	0	0	5,573,686	334
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	110,000	22	0	0	0	0	0	0	3,560,000	712	0	0	3,670,000	734
- Disabled Person	0	0	4,000	2	0	0	0	0	0	0	142,000	71	0	0	146,000	73
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	3,348,119	57	0	0	3,348,119	57
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	179,007	3	0	0	0	0	0	0	0	0	0	0	0	0	179,007	3
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	35,497,522		17,656,162		25,343,154		0		0		283,380,825		2,517,519		364,395,182	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTLRRD - LITTLE ROCK ROAD DISTRICT

Totals

Board of Review Abstract	375,546,984
- Exemptions	13,669,321
- Under Assessed	0
+ State Assessed	2,517,519
Total EAV	364,395,182
- Tif Increment / Ezone	0
Rate Setting EAV	364,395,182

New Construction

Commercial	2,152,838
Farm	76,915
Industrial	169,706
Local Rail Road	0
Mineral	0
Residential	5,419,225
Total	7,818,684

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		307		413		31		0		0		5,072		0		5,823
Board of Review Abstract	35,676,529		17,901,642		25,343,154		0		0		296,625,659		0		375,546,984	
- Home Improvement	0	0	101,188	6	0	0	0	0	0	0	551,321	86	0	0	652,509	92
- Veteran's	0	0	0	0	0	0	0	0	0	0	100,000	1	0	0	100,000	1
+ State Assessed	0		0		0		0		0		0		2,517,519		2,517,519	
= EAV	35,676,529	0	17,800,454	6	25,343,154	0	0	0	0	0	295,974,338	87	2,517,519	0	377,311,994	93
- Senior Assessment Freeze	0	0	30,292	3	0	0	0	0	0	0	5,543,394	331	0	0	5,573,686	334
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	110,000	22	0	0	0	0	0	0	3,560,000	712	0	0	3,670,000	734
- Disabled Person	0	0	4,000	2	0	0	0	0	0	0	142,000	71	0	0	146,000	73
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	3,348,119	57	0	0	3,348,119	57
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	179,007	3	0	0	0	0	0	0	0	0	0	0	0	0	179,007	3
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	35,497,522		17,656,162		25,343,154		0		0		283,380,825		2,517,519		364,395,182	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTNS - NA-AU-SAY TOWNSHIP

Totals	
Board of Review Abstract	321,247,236
- Exemptions	8,807,146
- Under Assessed	0
+ State Assessed	0
Total EAV	312,440,090
- Tif Increment / Ezone	0
Rate Setting EAV	312,440,090

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	4,780,280
Total	4,780,280

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		14		315		0		0		0		3,905		0		4,234
Board of Review Abstract	2,774,411		19,113,487		0		0		0		299,359,338		0		321,247,236	
- Home Improvement	0	0	1,590	1	0	0	0	0	0	0	117,348	25	0	0	118,938	26
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	2,774,411	0	19,111,897	1	0	0	0	0	0	0	299,241,990	25	0	0	321,128,298	26
- Senior Assessment Freeze	0	0	46,355	3	0	0	0	0	0	0	1,736,320	110	0	0	1,782,675	113
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	100,000	20	0	0	0	0	0	0	1,535,000	307	0	0	1,635,000	327
- Disabled Person	0	0	0	0	0	0	0	0	0	0	80,000	40	0	0	80,000	40
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	5,190,533	69	0	0	5,190,533	69
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	2,774,411		18,965,542		0		0		0		290,700,137		0		312,440,090	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTNSRD - NA-AU-SAY ROAD DISTRICT

Totals

Board of Review Abstract	321,247,236
- Exemptions	8,807,146
- Under Assessed	0
+ State Assessed	0
Total EAV	312,440,090
- Tif Increment / Ezone	0
Rate Setting EAV	312,440,090

New Construction

Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	4,780,280
Total	4,780,280

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		14		315		0		0		0		3,905		0		4,234
Board of Review Abstract	2,774,411		19,113,487		0		0		0		299,359,338		0		321,247,236	
- Home Improvement	0	0	1,590	1	0	0	0	0	0	0	117,348	25	0	0	118,938	26
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	2,774,411	0	19,111,897	1	0	0	0	0	0	0	299,241,990	25	0	0	321,128,298	26
- Senior Assessment Freeze	0	0	46,355	3	0	0	0	0	0	0	1,736,320	110	0	0	1,782,675	113
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	100,000	20	0	0	0	0	0	0	1,535,000	307	0	0	1,635,000	327
- Disabled Person	0	0	0	0	0	0	0	0	0	0	80,000	40	0	0	80,000	40
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	5,190,533	69	0	0	5,190,533	69
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	2,774,411		18,965,542		0		0		0		290,700,137		0		312,440,090	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTOS - OSWEGO TOWNSHIP

Totals		New Construction	
Board of Review Abstract	1,778,092,600	Commercial	11,231,941
- Exemptions	51,698,842	Farm	103,029
- Under Assessed	0	Industrial	0
+ State Assessed	1,304,205	Local Rail Road	0
Total EAV	1,727,697,963	Mineral	0
- Tif Increment / Ezone	11,695,569	Residential	13,053,820
Rate Setting EAV	1,716,002,394	Total	24,388,790

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		761		348		67		1		0		19,291		0		20,468
Board of Review Abstract	189,707,613		13,678,230		21,432,747		100		0		1,553,273,910		0		1,778,092,600	
- Home Improvement	0	0	52,176	5	0	0	0	0	0	0	647,857	154	0	0	700,033	159
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		1,304,205		1,304,205	
= EAV	189,707,613	0	13,626,054	5	21,432,747	0	100	0	0	0	1,552,626,053	154	1,304,205	0	1,778,696,772	159
- Senior Assessment Freeze	0	0	72,573	4	0	0	0	0	0	0	17,638,422	1,081	0	0	17,710,995	1,085
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	100,000	20	0	0	0	0	0	0	13,850,000	2,770	0	0	13,950,000	2,790
- Disabled Person	0	0	4,000	2	0	0	0	0	0	0	380,000	190	0	0	384,000	192
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	18,852,848	253	0	0	18,852,848	253
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	10,000	2	0	0	10,000	2
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	90,966	1	0	0	0	0	0	0	0	0	0	0	0	0	90,966	1
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	10,545,172	0	0	0	0	0	100	0	0	0	1,150,297	0	0	0	11,695,569	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	179,071,475		13,449,481		21,432,747		0		0		1,500,744,486		1,304,205		1,716,002,394	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTOSRD - OSWEGO ROAD DISTRICT

Totals

Board of Review Abstract	1,778,092,600
- Exemptions	51,698,842
- Under Assessed	0
+ State Assessed	1,304,205
Total EAV	1,727,697,963
- Tif Increment / Ezone	11,695,569
Rate Setting EAV	1,716,002,394

New Construction

Commercial	11,231,941
Farm	103,029
Industrial	0
Local Rail Road	0
Mineral	0
Residential	13,053,820
Total	24,388,790

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		761		348		67		1		0		19,291		0		20,468
Board of Review Abstract	189,707,613		13,678,230		21,432,747		100		0		1,553,273,910		0		1,778,092,600	
- Home Improvement	0	0	52,176	5	0	0	0	0	0	0	647,857	154	0	0	700,033	159
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		1,304,205		1,304,205	
= EAV	189,707,613	0	13,626,054	5	21,432,747	0	100	0	0	0	1,552,626,053	154	1,304,205	0	1,778,696,772	159
- Senior Assessment Freeze	0	0	72,573	4	0	0	0	0	0	0	17,638,422	1,081	0	0	17,710,995	1,085
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	100,000	20	0	0	0	0	0	0	13,850,000	2,770	0	0	13,950,000	2,790
- Disabled Person	0	0	4,000	2	0	0	0	0	0	0	380,000	190	0	0	384,000	192
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	18,852,848	253	0	0	18,852,848	253
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	10,000	2	0	0	10,000	2
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	90,966	1	0	0	0	0	0	0	0	0	0	0	0	0	90,966	1
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	10,545,172	0	0	0	0	0	100	0	0	0	1,150,297	0	0	0	11,695,569	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	179,071,475		13,449,481		21,432,747		0		0		1,500,744,486		1,304,205		1,716,002,394	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTSE - SEWARD TOWNSHIP

Totals		New Construction	
Board of Review Abstract	198,778,836	Commercial	0
- Exemptions	4,427,042	Farm	78,718
- Under Assessed	0	Industrial	0
+ State Assessed	216,186	Local Rail Road	0
Total EAV	194,567,980	Mineral	0
- Tif Increment / Ezone	0	Residential	1,411,390
Rate Setting EAV	194,567,980	Total	1,490,108

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		16		456		4		0		0		2,165		0		2,641
Board of Review Abstract	1,915,018		18,371,576		21,236,787		0		0		157,255,455		0		198,778,836	
- Home Improvement	0	0	69,272	6	0	0	0	0	0	0	58,419	15	0	0	127,691	21
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		216,186		216,186	
= EAV	1,915,018	0	18,302,304	6	21,236,787	0	0	0	0	0	157,197,036	15	216,186	0	198,867,331	21
- Senior Assessment Freeze	0	0	109,894	6	0	0	0	0	0	0	747,719	45	0	0	857,613	51
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	175,000	35	0	0	0	0	0	0	650,000	130	0	0	825,000	165
- Disabled Person	0	0	6,000	3	0	0	0	0	0	0	32,000	16	0	0	38,000	19
- Disabled Veteran	0	0	80,369	1	0	0	0	0	0	0	2,498,369	32	0	0	2,578,738	33
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	1,915,018		17,931,041		21,236,787		0		0		153,268,948		216,186		194,567,980	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

TTSERD - SEWARD ROAD DISTRICT

Totals		New Construction	
Board of Review Abstract	198,778,836	Commercial	0
- Exemptions	4,427,042	Farm	78,718
- Under Assessed	0	Industrial	0
+ State Assessed	216,186	Local Rail Road	0
Total EAV	194,567,980	Mineral	0
- Tif Increment / Ezone	0	Residential	1,411,390
Rate Setting EAV	194,567,980	Total	1,490,108

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		16		456		4		0		0		2,165		0		2,641
Board of Review Abstract	1,915,018		18,371,576		21,236,787		0		0		157,255,455		0		198,778,836	
- Home Improvement	0	0	69,272	6	0	0	0	0	0	0	58,419	15	0	0	127,691	21
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		216,186		216,186	
= EAV	1,915,018	0	18,302,304	6	21,236,787	0	0	0	0	0	157,197,036	15	216,186	0	198,867,331	21
- Senior Assessment Freeze	0	0	109,894	6	0	0	0	0	0	0	747,719	45	0	0	857,613	51
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	175,000	35	0	0	0	0	0	0	650,000	130	0	0	825,000	165
- Disabled Person	0	0	6,000	3	0	0	0	0	0	0	32,000	16	0	0	38,000	19
- Disabled Veteran	0	0	80,369	1	0	0	0	0	0	0	2,498,369	32	0	0	2,578,738	33
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	1,915,018		17,931,041		21,236,787		0		0		153,268,948		216,186		194,567,980	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

U088 - SCHOOL DIST CU-88

Totals		New Construction	
Board of Review Abstract	318,478,816	Commercial	2,152,838
- Exemptions	11,584,023	Farm	76,915
- Under Assessed	0	Industrial	169,706
+ State Assessed	2,305,558	Local Rail Road	0
Total EAV	309,200,351	Mineral	0
- Tif Increment / Ezone	0	Residential	5,685,282
Rate Setting EAV	309,200,351	Total	8,084,741

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		254		372		28		0		0		4,495		0		5,149
Board of Review Abstract	30,223,800		15,916,311		21,825,025		0		0		250,513,680		0		318,478,816	
- Home Improvement	0	0	94,855	5	0	0	0	0	0	0	411,532	71	0	0	506,387	76
- Veteran's	0	0	0	0	0	0	0	0	0	0	100,000	1	0	0	100,000	1
+ State Assessed	0		0		0		0		0		0		2,305,558		2,305,558	
= EAV	30,223,800	0	15,821,456	5	21,825,025	0	0	0	0	0	250,002,148	72	2,305,558	0	320,177,987	77
- Senior Assessment Freeze	0	0	30,292	3	0	0	0	0	0	0	4,893,364	301	0	0	4,923,656	304
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	95,000	19	0	0	0	0	0	0	3,050,000	610	0	0	3,145,000	629
- Disabled Person	0	0	2,000	1	0	0	0	0	0	0	122,000	61	0	0	124,000	62
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	2,605,973	46	0	0	2,605,973	46
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	179,007	3	0	0	0	0	0	0	0	0	0	0	0	0	179,007	3
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	30,044,793		15,694,164		21,825,025		0		0		239,330,811		2,305,558		309,200,351	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

U115 - SCHOOL DIST CU-115

Totals	
Board of Review Abstract	1,095,439,824
- Exemptions	33,695,308
- Under Assessed	0
+ State Assessed	2,307,568
Total EAV	1,064,052,084
- Tif Increment / Ezone	3,721,375
Rate Setting EAV	1,060,330,709

New Construction	
Commercial	706,155
Farm	111,661
Industrial	0
Local Rail Road	0
Mineral	0
Residential	27,561,078
Total	28,378,894

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		529		1,029		73		0		0		13,469		0		15,102
Board of Review Abstract	93,847,919		40,065,595		16,348,123		0		0		945,178,187		0		1,095,439,824	
- Home Improvement	0	0	74,399	10	0	0	0	0	0	0	683,363	164	0	0	757,762	174
- Veteran's	0	0	0	0	0	0	0	0	0	0	170,365	2	0	0	170,365	2
+ State Assessed	0		0		0		0		0		0		2,307,568		2,307,568	
= EAV	93,847,919	0	39,991,196	10	16,348,123	0	0	0	0	0	944,324,459	166	2,307,568	0	1,096,819,265	176
- Senior Assessment Freeze	0	0	132,506	7	0	0	0	0	0	0	8,398,750	524	0	0	8,531,256	531
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	5,000	1	235,000	47	0	0	0	0	0	0	8,910,000	1,782	0	0	9,150,000	1,830
- Disabled Person	0	0	0	0	0	0	0	0	0	0	222,000	111	0	0	222,000	111
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	14,390,519	194	0	0	14,390,519	194
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	10,000	2	0	0	10,000	2
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	463,406	3	0	0	0	0	0	0	0	0	0	0	0	0	463,406	3
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	2,474,002	0	0	0	963	0	0	0	0	0	1,246,410	0	0	0	3,721,375	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	90,905,511		39,623,690		16,347,160		0		0		911,146,780		2,307,568		1,060,330,709	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

U202 - SCHOOL DIST CU-202

Totals		New Construction	
Board of Review Abstract	238,562,938	Commercial	0
- Exemptions	6,309,153	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	232,253,785	Mineral	0
- Tif Increment / Ezone	0	Residential	2,326,111
Rate Setting EAV	232,253,785	Total	2,326,111

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		10		49		0		0		0		3,038		0		3,097
Board of Review Abstract	2,465,624		2,703,645		0		0		0		233,393,669		0		238,562,938	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	33,491	10	0	0	33,491	10
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	2,465,624	0	2,703,645	0	0	0	0	0	0	0	233,360,178	10	0	0	238,529,447	10
- Senior Assessment Freeze	0	0	10,724	1	0	0	0	0	0	0	1,493,531	97	0	0	1,504,255	98
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	10,000	2	0	0	0	0	0	0	1,120,000	224	0	0	1,130,000	226
- Disabled Person	0	0	0	0	0	0	0	0	0	0	72,000	36	0	0	72,000	36
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	3,569,407	55	0	0	3,569,407	55
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	2,465,624		2,682,921		0		0		0		227,105,240		0		232,253,785	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

U308 - SCHOOL DIST 308

Totals		New Construction	
Board of Review Abstract	2,085,835,736	Commercial	11,298,741
- Exemptions	59,166,929	Farm	103,029
- Under Assessed	0	Industrial	0
+ State Assessed	1,597,827	Local Rail Road	0
Total EAV	2,028,266,634	Mineral	0
- Tif Increment / Ezone	11,695,569	Residential	16,793,988
Rate Setting EAV	2,016,571,065	Total	28,195,758

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		821		580		75		1		0		23,078		0		24,555
Board of Review Abstract	213,262,030		27,614,315		21,445,258		100		0		1,823,514,033		0		2,085,835,736	
- Home Improvement	0	0	48,417	4	0	0	0	0	0	0	670,003	154	0	0	718,420	158
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		1,597,827		1,597,827	
= EAV	213,262,030	0	27,565,898	4	21,445,258	0	100	0	0	0	1,822,844,030	154	1,597,827	0	2,086,715,143	158
- Senior Assessment Freeze	0	0	52,273	5	0	0	0	0	0	0	19,641,803	1,206	0	0	19,694,076	1,211
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	165,000	33	0	0	0	0	0	0	15,215,000	3,043	0	0	15,380,000	3,076
- Disabled Person	0	0	4,000	2	0	0	0	0	0	0	432,000	216	0	0	436,000	218
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	22,822,467	307	0	0	22,822,467	307
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	25,000	5	0	0	25,000	5
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	90,966	1	0	0	0	0	0	0	0	0	0	0	0	0	90,966	1
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	10,545,172	0	0	0	0	0	100	0	0	0	1,150,297	0	0	0	11,695,569	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	202,625,892		27,344,625		21,445,258		0		0		1,763,557,463		1,597,827		2,016,571,065	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

U429 - SCHOOL DIST CU-429

Totals		New Construction	
Board of Review Abstract	180,998	Commercial	0
- Exemptions	0	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	180,998	Mineral	0
- Tif Increment / Ezone	0	Residential	0
Rate Setting EAV	180,998	Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		0		1		0		0		0		1		0		2
Board of Review Abstract	0		76,980		0		0		0		104,018		0		180,998	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	0	0	76,980	0	0	0	0	0	0	0	104,018	0	0	0	180,998	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	0		76,980		0		0		0		104,018		0		180,998	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

U430 - SCHOOL DIST CU-430

Totals		New Construction	
Board of Review Abstract	58,081,108	Commercial	0
- Exemptions	1,636,910	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	689,906	Local Rail Road	0
Total EAV	57,134,104	Mineral	0
- Tif Increment / Ezone	0	Residential	194,845
Rate Setting EAV	57,134,104	Total	194,845

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		75		148		4		0		0		488		0		715
Board of Review Abstract	7,918,320		6,214,906		7,825,059		0		0		36,122,823		0		58,081,108	
- Home Improvement	0	0	12,654	1	0	0	0	0	0	0	152,147	17	0	0	164,801	18
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		689,906		689,906	
= EAV	7,918,320	0	6,202,252	1	7,825,059	0	0	0	0	0	35,970,676	17	689,906	0	58,606,213	18
- Senior Assessment Freeze	0	0	10,292	1	0	0	0	0	0	0	586,496	32	0	0	596,788	33
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	35,000	7	0	0	0	0	0	0	520,000	104	0	0	555,000	111
- Disabled Person	0	0	2,000	1	0	0	0	0	0	0	20,000	10	0	0	22,000	11
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	298,321	8	0	0	298,321	8
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	0
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	7,918,320		6,154,960		7,825,059		0		0		34,545,859		689,906		57,134,104	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

VCAU - CITY OF AURORA

Totals

Board of Review Abstract	159,566,335
- Exemptions	3,660,262
- Under Assessed	0
+ State Assessed	0
Total EAV	155,906,073
- Tif Increment / Ezone	0
Rate Setting EAV	155,906,073

New Construction

Commercial	992,016
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	91,856
Total	1,083,872

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		8		0		0		0		0		1,771		0		1,779
Board of Review Abstract	11,523,538		0		0		0		0		148,042,797		0		159,566,335	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	24,585	9	0	0	24,585	9
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	11,523,538	0	0	0	0	0	0	0	0	0	148,018,212	9	0	0	159,541,750	9
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	919,134	58	0	0	919,134	58
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	820,000	164	0	0	820,000	164
- Disabled Person	0	0	0	0	0	0	0	0	0	0	38,000	19	0	0	38,000	19
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	1,858,543	24	0	0	1,858,543	24
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	11,523,538		0		0		0		0		144,382,535		0		155,906,073	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

VCJO - CITY OF JOLIET

Totals

Board of Review Abstract	348,621,809
- Exemptions	9,122,161
- Under Assessed	0
+ State Assessed	0
Total EAV	339,499,648
- Tif Increment / Ezone	0
Rate Setting EAV	339,499,648

New Construction

Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	3,727,034
Total	3,727,034

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		9		98		0		0		0		4,598		0		4,705
Board of Review Abstract	2,397,160		3,243,137		0		0		0		342,981,512		0		348,621,809	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	70,313	15	0	0	70,313	15
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	2,397,160	0	3,243,137	0	0	0	0	0	0	0	342,911,199	15	0	0	348,551,496	15
- Senior Assessment Freeze	0	0	18,080	2	0	0	0	0	0	0	1,796,467	120	0	0	1,814,547	122
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	30,000	6	0	0	0	0	0	0	1,345,000	269	0	0	1,375,000	275
- Disabled Person	0	0	0	0	0	0	0	0	0	0	96,000	48	0	0	96,000	48
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	5,766,301	84	0	0	5,766,301	84
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	2,397,160		3,195,057		0		0		0		333,907,431		0		339,499,648	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

VCLI - VILLAGE OF LISBON

Totals		New Construction	
Board of Review Abstract	6,758,585	Commercial	0
- Exemptions	416,381	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	6,342,204	Mineral	0
- Tif Increment / Ezone	0	Residential	5,477
Rate Setting EAV	6,342,204	Total	5,477

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		10		24		3		0		0		122		0		159
Board of Review Abstract	267,415		460,179		187,181		0		0		5,843,810		0		6,758,585	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	11,319	2	0	0	11,319	2
- Veteran's	0	0	0	0	0	0	0	0	0	0	90,050	1	0	0	90,050	1
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	267,415	0	460,179	0	187,181	0	0	0	0	0	5,742,441	3	0	0	6,657,216	3
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	149,247	12	0	0	149,247	12
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	115,000	23	0	0	115,000	23
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	50,765	1	0	0	50,765	1
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	267,415		460,179		187,181		0		0		5,427,429		0		6,342,204	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

VCMB - MILLBROOK (CORP)

Totals	
Board of Review Abstract	10,821,924
- Exemptions	301,927
- Under Assessed	0
+ State Assessed	0
Total EAV	10,519,997
- Tif Increment / Ezone	0
Rate Setting EAV	10,519,997

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		9		21		0		0		0		107		0		137
Board of Review Abstract	1,060,149		1,006,115		0		0		0		8,755,660		0		10,821,924	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	57,796	6	0	0	57,796	6
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	1,060,149	0	1,006,115	0	0	0	0	0	0	0	8,697,864	6	0	0	10,764,128	6
- Senior Assessment Freeze	0	0	16,026	2	0	0	0	0	0	0	83,105	8	0	0	99,131	10
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	20,000	4	0	0	0	0	0	0	125,000	25	0	0	145,000	29
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	1,060,149		970,089		0		0		0		8,489,759		0		10,519,997	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

VCM - VILL OF MILLINGTON

Totals	
Board of Review Abstract	4,196,554
- Exemptions	265,646
- Under Assessed	0
+ State Assessed	38,607
Total EAV	3,969,515
- Tif Increment / Ezone	0
Rate Setting EAV	3,969,515

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		10		9		0		0		0		110		0		129
Board of Review Abstract	397,124		190,972		0		0		0		3,608,458		0		4,196,554	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		38,607		38,607	
= EAV	397,124	0	190,972	0	0	0	0	0	0	0	3,608,458	0	38,607	0	4,235,161	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	72,743	10	0	0	72,743	10
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	5,000	1	0	0	0	0	0	0	75,000	15	0	0	80,000	16
- Disabled Person	0	0	0	0	0	0	0	0	0	0	2,000	1	0	0	2,000	1
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	110,903	3	0	0	110,903	3
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	397,124		185,972		0		0		0		3,347,812		38,607		3,969,515	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

VCMN - VILLAGE OF MINOOKA

Totals	
Board of Review Abstract	45,348,630
- Exemptions	313,236
- Under Assessed	0
+ State Assessed	0
Total EAV	45,035,394
- Tif Increment / Ezone	0
Rate Setting EAV	45,035,394

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	0

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		4		14		4		0		0		321		0		343
Board of Review Abstract	622,480		247,170		21,236,787		0		0		23,242,193		0		45,348,630	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	622,480	0	247,170	0	21,236,787	0	0	0	0	0	23,242,193	0	0	0	45,348,630	0
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	64,653	4	0	0	64,653	4
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	80,000	16	0	0	80,000	16
- Disabled Person	0	0	0	0	0	0	0	0	0	0	6,000	3	0	0	6,000	3
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	162,583	2	0	0	162,583	2
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	622,480		247,170		21,236,787		0		0		22,928,957		0		45,035,394	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

VCMO - VILL OF MONTGOMERY

Totals	
Board of Review Abstract	344,154,582
- Exemptions	7,358,233
- Under Assessed	0
+ State Assessed	44,025
Total EAV	336,840,374
- Tif Increment / Ezone	241,665
Rate Setting EAV	336,598,709

New Construction	
Commercial	6,246,587
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	7,116,624
Total	13,363,211

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		96		16		2		0		0		4,002		0		4,116
Board of Review Abstract	42,642,361		317,720		2,993,873		0		0		298,200,628		0		344,154,582	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	26,190	13	0	0	26,190	13
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		44,025		44,025	
= EAV	42,642,361	0	317,720	0	2,993,873	0	0	0	0	0	298,174,438	13	44,025	0	344,172,417	13
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	2,083,275	146	0	0	2,083,275	146
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	1,680,000	336	0	0	1,680,000	336
- Disabled Person	0	0	0	0	0	0	0	0	0	0	54,000	27	0	0	54,000	27
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	3,504,768	60	0	0	3,504,768	60
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	10,000	2	0	0	10,000	2
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	241,665	0	0	0	0	0	0	0	0	0	0	0	0	0	241,665	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	42,400,696		317,720		2,993,873		0		0		290,842,395		44,025		336,598,709	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

VCNE - VILLAGE OF NEWARK

Totals

Board of Review Abstract	25,794,164
- Exemptions	702,903
- Under Assessed	0
+ State Assessed	0
Total EAV	25,091,261
- Tif Increment / Ezone	0
Rate Setting EAV	25,091,261

New Construction

Commercial	0
Farm	41,160
Industrial	0
Local Rail Road	0
Mineral	0
Residential	11,673
Total	52,833

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		46		20		1		0		0		386		0		453
Board of Review Abstract	3,663,909		466,737		341,886		0		0		21,321,632		0		25,794,164	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	79,524	12	0	0	79,524	12
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	3,663,909	0	466,737	0	341,886	0	0	0	0	0	21,242,108	12	0	0	25,714,640	12
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	170,345	26	0	0	170,345	26
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	335,000	67	0	0	335,000	67
- Disabled Person	0	0	0	0	0	0	0	0	0	0	2,000	1	0	0	2,000	1
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	116,034	2	0	0	116,034	2
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	3,663,909		466,737		341,886		0		0		20,618,729		0		25,091,261	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

VCOS - VILLAGE OF OSWEGO

Totals

Board of Review Abstract	1,152,942,144
- Exemptions	29,561,051
- Under Assessed	0
+ State Assessed	121,238
Total EAV	1,123,502,331
- Tif Increment / Ezone	11,453,904
Rate Setting EAV	1,112,048,427

New Construction

Commercial	2,669,712
Farm	103,029
Industrial	0
Local Rail Road	0
Mineral	0
Residential	10,324,322
Total	13,097,063

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		605		86		61		1		0		12,088		0		12,841
Board of Review Abstract	151,672,211		1,840,538		7,648,250		100		0		991,781,045		0		1,152,942,144	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	332,188	76	0	0	332,188	76
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		121,238		121,238	
= EAV	151,672,211	0	1,840,538	0	7,648,250	0	100	0	0	0	991,448,857	76	121,238	0	1,152,731,194	76
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	8,884,766	559	0	0	8,884,766	559
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	7,840,000	1,568	0	0	7,840,000	1,568
- Disabled Person	0	0	0	0	0	0	0	0	0	0	198,000	99	0	0	198,000	99
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	12,205,131	161	0	0	12,205,131	161
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	10,000	2	0	0	10,000	2
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	90,966	1	0	0	0	0	0	0	0	0	0	0	0	0	90,966	1
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	10,303,507	0	0	0	0	0	100	0	0	0	1,150,297	0	0	0	11,453,904	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	141,277,738		1,840,538		7,648,250		0		0		961,160,663		121,238		1,112,048,427	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

VCPF - PLAINFIELD, VILLAGE

Totals		New Construction	
Board of Review Abstract	128,728,843	Commercial	1,390,426
- Exemptions	3,658,178	Farm	0
- Under Assessed	0	Industrial	0
+ State Assessed	0	Local Rail Road	0
Total EAV	125,070,665	Mineral	0
- Tif Increment / Ezone	0	Residential	4,600,897
Rate Setting EAV	125,070,665	Total	5,991,323

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		11		40		0		0		0		1,287		0		1,338
Board of Review Abstract	2,029,595		1,506,971		0		0		0		125,192,277		0		128,728,843	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	18,429	9	0	0	18,429	9
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	2,029,595	0	1,506,971	0	0	0	0	0	0	0	125,173,848	9	0	0	128,710,414	9
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	210,013	14	0	0	210,013	14
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	5,000	1	0	0	0	0	0	0	315,000	63	0	0	320,000	64
- Disabled Person	0	0	0	0	0	0	0	0	0	0	22,000	11	0	0	22,000	11
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	3,087,736	26	0	0	3,087,736	26
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	2,029,595		1,501,971		0		0		0		121,539,099		0		125,070,665	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

VCPL - CITY OF PLANO

Totals

Board of Review Abstract	275,895,660
- Exemptions	9,743,063
- Under Assessed	0
+ State Assessed	505,814
Total EAV	266,658,411
- Tif Increment / Ezone	0
Rate Setting EAV	266,658,411

New Construction

Commercial	2,152,838
Farm	0
Industrial	169,706
Local Rail Road	0
Mineral	0
Residential	5,230,819
Total	7,553,363

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		233		102		24		0		0		4,164		0		4,523
Board of Review Abstract	27,454,428		1,962,949		20,798,160		0		0		225,680,123		0		275,895,660	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	223,273	51	0	0	223,273	51
- Veteran's	0	0	0	0	0	0	0	0	0	0	100,000	1	0	0	100,000	1
+ State Assessed	0		0		0		0		0		0		505,814		505,814	
= EAV	27,454,428	0	1,962,949	0	20,798,160	0	0	0	0	0	225,356,850	52	505,814	0	276,078,201	52
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	4,093,376	268	0	0	4,093,376	268
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	2,455,000	491	0	0	2,455,000	491
- Disabled Person	0	0	0	0	0	0	0	0	0	0	108,000	54	0	0	108,000	54
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	2,584,407	42	0	0	2,584,407	42
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	179,007	3	0	0	0	0	0	0	0	0	0	0	0	0	179,007	3
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	27,275,421		1,962,949		20,798,160		0		0		216,116,067		505,814		266,658,411	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

VCPV - PLATTVILLE,VILLAGE

Totals	
Board of Review Abstract	7,559,002
- Exemptions	199,133
- Under Assessed	0
+ State Assessed	0
Total EAV	7,359,869
- Tif Increment / Ezone	0
Rate Setting EAV	7,359,869

New Construction	
Commercial	0
Farm	5,184
Industrial	0
Local Rail Road	0
Mineral	0
Residential	0
Total	5,184

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		3		45		0		0		0		94		0		142
Board of Review Abstract	50,672		1,419,992		0		0		0		6,088,338		0		7,559,002	
- Home Improvement	0	0	8,909	2	0	0	0	0	0	0	9,981	3	0	0	18,890	5
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	50,672	0	1,411,083	2	0	0	0	0	0	0	6,078,357	3	0	0	7,540,112	5
- Senior Assessment Freeze	0	0	26,393	1	0	0	0	0	0	0	58,850	4	0	0	85,243	5
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	15,000	3	0	0	0	0	0	0	80,000	16	0	0	95,000	19
- Disabled Person	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	50,672		1,369,690		0		0		0		5,939,507		0		7,359,869	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

VCSA - CITY OF SANDWICH

Totals	
Board of Review Abstract	16,431,022
- Exemptions	233,328
- Under Assessed	0
+ State Assessed	0
Total EAV	16,197,694
- Tif Increment / Ezone	0
Rate Setting EAV	16,197,694

New Construction	
Commercial	0
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	74,884
Total	74,884

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		59		8		2		0		0		69		0		138
Board of Review Abstract	6,798,627		316,317		3,478,439		0		0		5,837,639		0		16,431,022	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	16,986	5	0	0	16,986	5
- Veteran's	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+ State Assessed	0		0		0		0		0		0		0		0	
= EAV	6,798,627	0	316,317	0	3,478,439	0	0	0	0	0	5,820,653	5	0	0	16,414,036	5
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	53,855	2	0	0	53,855	2
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	0	0	0	0	0	0	0	0	0	0	55,000	11	0	0	55,000	11
- Disabled Person	0	0	0	0	0	0	0	0	0	0	2,000	1	0	0	2,000	1
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	105,487	1	0	0	105,487	1
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	6,798,627		316,317		3,478,439		0		0		5,604,311		0		16,197,694	

Assessor Estimated EAV Report by Tax District Kendall County

Tax Year: 2021

VCYV - CITY OF YORKVILLE

Totals	
Board of Review Abstract	678,595,552
- Exemptions	18,867,951
- Under Assessed	0
+ State Assessed	75,859
Total EAV	659,803,460
- Tif Increment / Ezone	3,721,375
Rate Setting EAV	656,082,085

New Construction	
Commercial	706,155
Farm	0
Industrial	0
Local Rail Road	0
Mineral	0
Residential	20,100,425
Total	20,806,580

Exemption Category	Commercial		Farm		Industrial		Local Rail Road		Mineral		Residential		State Rail Road		Totals	
	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count	Value	Count
Parcel Count		437		214		64		0		0		9,003		0		9,720
Board of Review Abstract	83,043,809		3,529,822		15,554,829		0		0		576,467,092		0		678,595,552	
- Home Improvement	0	0	0	0	0	0	0	0	0	0	194,014	61	0	0	194,014	61
- Veteran's	0	0	0	0	0	0	0	0	0	0	170,365	2	0	0	170,365	2
+ State Assessed	0		0		0		0		0		0		75,859		75,859	
= EAV	83,043,809	0	3,529,822	0	15,554,829	0	0	0	0	0	576,102,713	63	75,859	0	678,307,032	63
- Senior Assessment Freeze	0	0	0	0	0	0	0	0	0	0	4,508,135	304	0	0	4,508,135	304
- Owner Occupied	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Senior Citizen's	5,000	1	0	0	0	0	0	0	0	0	5,275,000	1,055	0	0	5,280,000	1,056
- Disabled Person	0	0	0	0	0	0	0	0	0	0	122,000	61	0	0	122,000	61
- Disabled Veteran	0	0	0	0	0	0	0	0	0	0	8,298,604	125	0	0	8,298,604	125
- Returning Veteran	0	0	0	0	0	0	0	0	0	0	10,000	2	0	0	10,000	2
- Natural Disaster	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Fraternal Freeze	284,833	2	0	0	0	0	0	0	0	0	0	0	0	0	284,833	2
- Vet Freeze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- Under Assessed	0		0		0		0		0		0		0		0	
- E-Zone	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
- TIF	2,474,002	0	0	0	963	0	0	0	0	0	1,246,410	0	0	0	3,721,375	0
- Drainage	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
= Taxable Value	80,279,974		3,529,822		15,553,866		0		0		556,642,564		75,859		656,082,085	