

RICHARD K. KREITZER

ASSESSOR, MARION COUNTY ASSESSOR'S OFFICE

SUMMARY OF ASSESSMENT ROLL

OF MARION COUNTY, STATE OF OREGON

FOR THE YEAR 2007

<u>Classification of Property</u>	<u>Taxable Assessed Value</u>
Real Property	\$16,120,457,288
Manufactured Structures	\$ 201,851,796
Personal Property	\$ 512,477,729
Utilities	\$ 602,559,889
TOTAL ASSESSED VALUATION	\$17,437,346,702
STATE OF OREGON)	
)ss	
COUNTY OF MARION)	

I, Richard K. Kreitzer, Assessor, Marion County Assessor's Office, Marion County, Oregon, pursuant to ORS 311.105, do hereby certify that attached hereto is a correct statement of taxes levied for the fiscal period July 1, 2007 to June 30, 2008 upon the 2007-2008 tax roll in Marion County, State of Oregon, including a statement of total amounts levied upon said tax roll by Marion County, and by each city, school district and each other public corporation vested with the power of levying taxes located in said County.

Richard K. Kreitzer, Assessor
Marion County Assessor's Office
Marion County, State of Oregon

SUMMARY OF TAX ROLL

Based on the
Certification of the
Assessment Roll as
of October 11, 2007

MARION COUNTY 2007-2008

Prepared by Assessor's Office

TOTAL TAX COLLECTIBLES
\$284,768,754.88

Tax Code	2007-2008 TAXING DISTRICTS	NO.	*(1) Total 2007-08 Real Market Value	TOTAL 2007-2008 Assessed Value	Urban Renewal Excess Assessed Value	Assessed Value Less Urban Renewal	Billing Rate Limited	Local Option Rate	Bond Rate	Total Rate	*(2) Total Taxes for Distribution
Marion County		50	35,276,496,141	17,437,346,702	605,327,588	16,832,019,114	3.0252		0.0000	3.0252	51,530,733.27
CITIES											
5	Aumsville	100	208,430,683	125,721,496		125,721,496	3.6327		0.0000	3.6327	457,760.50
6	Aurora	101	137,652,034	74,117,911		74,117,911	2.4849		3.5119	5.9968	447,004.46
7	Detroit	102	80,995,973	33,144,443		33,144,443	1.1521		0.0000	1.1521	38,185.85
8	Donald	103, 124	80,976,596	51,066,358		51,066,358	0.8752		1.5022	2.3774	121,405.24
9	Gates	104	32,981,629	18,705,079		18,705,079	0.2824		0.1877	0.4701	8,793.30
10	Gervais	105	114,428,780	66,651,889		66,651,889	8.0853		0.0000	8.0853	530,423.05
11	Hubbard	106	226,947,886	136,231,781		136,231,781	3.9772		0.0000	3.9772	541,898.85
12	Idanha	107	8,105,429	4,236,047		4,236,047	2.5029		0.0000	2.5029	10,602.41
13	Jefferson	108	186,473,390	104,714,936		104,714,936	2.1583		0.0000	2.1583	226,575.30
20	Keizer	109	3,023,856,831	1,844,028,175	235,295,966	1,608,732,209	2.0838		0.0000	2.0838	3,353,085.77
14	Mill City	110	25,985,432	15,219,171		15,219,171	4.1578		0.0000	4.1578	63,278.31
15	Mount Angel	111	295,793,435	137,345,533		137,345,533	4.1918		0.0000	4.1918	576,015.59
16	St. Paul	112	61,103,083	28,302,411		28,302,411	0.6157		0.4139	1.0296	29,140.14
1	Salem	113, 126	14,144,118,735	7,462,925,792	324,890,573	7,138,035,219	5.8315		0.7522	6.5837	47,189,621.61
17	Scotts Mills	114	35,994,537	15,348,145		15,348,145	0.4292		0.0000	0.4292	6,625.95
2	Silverton	115, 122	1,042,769,243	523,744,339	18,211,767	505,532,572	3.6678		0.5000	4.1678	2,113,208.77
4	Stayton	116, 123	799,498,444	469,090,470		469,090,470	3.3280	0.5542	0.0000	3.8822	1,821,552.42
18	Sublimity	117	268,826,316	155,512,686		155,512,686	0.7135		0.1415	0.8550	132,963.46
19	Turner	118	187,134,883	90,777,901		90,777,901	3.5116		0.0000	3.5116	319,164.82
3	Woodburn	119, 125	2,118,075,839	1,193,058,767	26,928,282	1,166,130,485	6.0534		0.5885	6.6419	7,664,151.35
		Total Cities	23,080,149,178	12,549,943,330	605,326,588	11,944,616,742					65,651,457.15
WATER DISTRICTS											
30-31-35	Suburban East Salem	200	884,058,395	531,266,094		531,266,094			0.4573	0.4573	242,947.92
33	Lyons-Mehama	202	58,641,931	26,859,564		26,859,564			0.8512	0.8512	22,967.46
		Total Water Districts	942,700,326	558,125,658		558,125,658					265,915.38
WATER CONTROL DISTRICTS											
55	South Santiam River Water	230	1,136,110	305,280		305,280	1.0044		0.0000	1.0044	306.63(3)
0-2-3-4	Marion Soil & Water	240	34,028,899,483	16,810,114,516	594,841,224	16,215,273,292	0.0500		0.0000	0.0500	812,110.48
		Total Water Control Districts	34,030,035,593	16,810,419,796	594,841,224	16,215,578,572					812,417.11
RURAL FIRE PROTECTION											
5	Aumsville	300	683,006,759	317,333,088		317,333,088	1.3612		0.5337	1.8949	602,487.08
6	Aurora	301, 327	866,583,286	393,414,315		393,414,315	0.8443	0.5200	0.0000	1.3643	539,660.67
21	Marion #1	302, 333	4,323,073,850	2,290,119,714		2,290,119,714	1.9045	0.1600	0.4446	2.5091	5,748,408.35
8	Drakes Crossing	303	116,736,732	37,840,642		37,840,642	1.7548		0.0000	1.7548	66,412.55
9	Gates	304, 322	48,784,009	26,939,679		26,939,679	1.3967	0.9033	0.0000	2.3000	62,196.87
11	Hubbard	305, 331	374,367,585	199,241,658		199,241,658	0.8042	0.2434	0.2943	1.3419	268,548.24
12	Idanha	306	92,949,873	39,295,671		39,295,671	1.6592		0.0000	1.6592	65,199.23
13	Jefferson	307, 323	769,922,177	330,798,036		330,798,036	1.1955		0.4871	1.6826	559,741.77
22	Keizer	308, 324	2,970,179,476	1,667,785,864	235,295,966	1,432,489,898	1.3526	0.3500	0.1484	1.8510	2,734,534.31
23	Salem Suburban	309, 334	873,228,867	415,382,828		415,382,828	1.0958		0.1552	1.2510	523,073.41
14	Mill City	310, 332	46,482,872	25,195,461		25,195,461	1.3048	0.6300	0.0000	1.9348	48,745.24
25	Monitor	311, 335	58,667,968	18,206,704		18,206,704	0.5341	1.0793	0.2278	1.8412	33,522.23

Tax Code	2007-2008 TAXING DISTRICTS	NO.	*(1) Total 2007-08 Real Market Value	TOTAL 2007-2008 Assessed Value	Urban Renewal Excess Assessed Value	Assessed Value Less Urban Renewal	Billing Rate Limited	Local Option Rate	Bond Rate	Total Rate	*(2) Total Taxes for Distribution
----------	----------------------------	-----	--------------------------------------	--------------------------------	-------------------------------------	-----------------------------------	----------------------	-------------------	-----------	------------	-----------------------------------

FIRE PROTECTION

15	Mount Angel	312	731,790,607	258,299,730		258,299,730	1.0146		0.0000	1.0146	262,379.26
16	Saint Paul	313, 325	461,533,693	115,857,252		115,857,252	1.0622		0.6199	1.6821	196,280.44
2	Silverton	315	2,129,054,556	898,897,144	18,211,767	880,685,377	1.0397		0.2912	1.3309	1,175,652.27
26	Polk #1	317, 328	48,024,150	17,697,450		17,697,450	1.5038	0.6000	0.4902	2.5940	46,687.73
4	Stayton	318, 329	1,361,351,597	648,365,992		648,365,992	1.3133		0.3615	1.6748	1,086,283.25
18	Sublimity	319	518,935,901	232,369,405		232,369,405	1.7948		0.4002	2.1950	510,330.62
19	Turner	320, 330	908,448,042	404,628,863		404,628,863	1.7997	0.4900	0.0000	2.2897	930,270.82
3	Woodburn	321, 326	3,218,464,699	1,566,443,676	26,929,282	1,539,514,394	1.6009		0.2402	1.8411	2,815,575.85
Total Fire Districts			20,601,586,699	9,904,113,172	280,437,015	9,623,676,157					18,275,990.19

LIBRARY DISTRICTS

8	Silver Falls	700	2,584,505,964	987,409,418	18,211,767	969,197,651	0.5748		0.0000	0.5748	559,270.25
	Regional	701	35,276,496,141	17,437,346,702	605,327,588	16,832,019,114	0.0818		0.0000	0.0818	1,379,873.92
Total Library Districts			37,861,002,105	18,424,756,120	623,539,355	17,801,216,765					1,939,144.17

PARK DISTRICT

8	Jefferson	800	687,583,770	296,423,702		296,423,702	0.2914		0.0000	0.2914	86,913.08
---	-----------	-----	-------------	-------------	--	-------------	--------	--	--------	--------	-----------

TRANSIT DISTRICT

9	Salem Area	900	19,897,184,517	10,731,845,902	560,186,539	10,171,659,363	0.7609		0.0000	0.7609	7,754,366.90
---	------------	-----	----------------	----------------	-------------	----------------	--------	--	--------	--------	--------------

SCHOOL DISTRICTS

1	Gervais	408	924,572,879	398,729,836		398,729,836	4.6427		0.8790	5.5217	2,157,162.15
5	Cascade	410, 447	1,771,966,681	750,177,123		750,177,123	4.6405		1.6962	6.3367	4,737,567.88
4	Silver Falls	412, 448	2,874,183,712	1,081,063,116	18,211,767	1,062,851,349	4.5458		3.5249	8.0707	8,620,839.56
14	Jefferson	417	687,820,930	296,538,722		296,538,722	4.8468		0.0000	4.8468	1,430,270.07
15	North Marion	418	1,410,534,043	645,790,557		645,790,557	3.3333		1.6392	4.9725	3,226,777.58
24	Salem-Keizer	420	21,887,002,030	11,659,961,048	560,186,539	11,099,774,509	4.5210		1.9407	6.4617	71,822,987.45
42	Victor Point	423	322,334,802	73,099,213		73,099,213	0.0000		0.2092	0.2092	15,362.01
45	Saint Paul	424, 450	455,934,401	115,189,740		115,189,740	4.7763		2.0969	6.8732	789,563.49
29	North Santiam	436	1,658,382,218	803,081,435		803,081,435	4.3973		1.3463	5.7436	4,584,763.67
91	Mount Angel	437	490,948,664	179,641,965		179,641,965	4.6268		2.9585	7.5853	1,348,504.85
103	Woodburn	439	2,676,045,355	1,371,167,474	26,929,282	1,344,238,192	4.5247		2.8877	7.4124	9,918,734.06
109	Central	440, 449	29,041,094	9,626,060		9,626,060	4.8834		3.3617	8.2451	78,708.45
129	Santiam Canyon	443	410,064,134	126,379,626		126,379,626	4.8880		0.0000	4.8880	609,362.68
Total School Districts			35,598,830,943	17,510,445,915	605,327,588	16,905,118,327					109,340,603.90

ESD

	Willamette Regional	460	34,765,126,708	17,282,962,132	605,327,588	16,677,634,544	0.2967		0.0000	0.2967	4,939,532.35
	Linn-Benton-Lincoln	462	410,064,134	126,379,626		126,379,626	0.3049		0.0000	0.3049	38,010.59
Total ESD			35,175,190,842	17,409,341,758	605,327,588	16,804,014,170					4,977,542.94

	Chemeketa Community College	500	35,276,496,141	17,437,346,702	605,327,588	16,832,019,114	0.6259		0.0727	0.6986	11,742,973.38
--	-----------------------------	-----	----------------	----------------	-------------	----------------	--------	--	--------	--------	---------------

Tax Code	2007-2008 TAXING DISTRICTS	NO.	*(1) Total 2007-08 Real Market Value	TOTAL 2007-2008 Assessed Value	Urban Renewal Excess Assessed Value	Assessed Value Less Urban Renewal	Billing Rate Limited	Local Option Rate	Bond Rate	Total Rate	*(2) Total Taxes for Distribution
----------	----------------------------	-----	---	---	--	---	----------------------------	-------------------------	--------------	---------------	---

URBAN RENEWAL AGENCIES

SALEM UR SPECIAL LEVY	930	14,144,118,735	7,462,925,792								2,284,553.79
SILVERTON URBAN RENEWAL	936										284,288.49
N RIVER RD URB RN	940										3,518,602.14
N GATEWAY URB RNW	950										1,527,213.24
FAIRVIEW URBAN RN	960										399,084.03
MILL CREEK URBAN RENEWAL	965										5,951.70
MCGILCHRIST URBAN RENEWAL	966										117,422.85
RIVERFRONT URB RN	970										2,899,845.52
WEST SALEM UR	980										159,782.60
WOODBURN UR	991										512,925.46
	Total Urban Renewal		14,144,118,735	7,462,925,792							11,709,669.82

*(1) This is the Real Market Value for all properties before any adjustment for exemptions and specially assessed properties.

*(2) Total Adjustments - Amount reflects special assessments being allocated to proper district; plus buyouts for Marion County.

*(3) Buyouts - All special assessment districts with assessments under \$5000 are paid off directly by Marion County.

GRAND TOTAL FOR DISTRIBUTION 284,087,727.29

Special Assessments not Allocated to districts less buyouts *(3) 681,027.59

TOTAL TAX COLLECTIBLES 284,768,754.88

00100000		School	Govern	Loc Opt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
408	GERVAIS SCHOOL	4.6427		0.879	5.5217
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5653	3.157	0.9517	9.674
Total Assd Value :		374,600			
Total Tax Extended :		3,623.97			
Total Tax Imposed :		3,421.74			

00100020		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
315	SILVERTON FD		1.0397	0.2912	1.3309
408	GERVAIS SCHOOL	4.6427		0.879	5.5217
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5653	4.1967	1.2429	11.0049
Total Assd Value :		1,778,064			
Total Tax Extended :		19,579.40			
Total Tax Imposed :		19,468.57			

00100030		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
321	WOODBURN FD		1.6009		1.6009
326	WOODBURN FD, BOND			0.2402	0.2402
408	GERVAIS SCHOOL	4.6427		0.879	5.5217
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5653	4.7579	1.1919	11.5151
Total Assd Value :		102,065,527			
Total Tax Extended :		1,182,207.70			
Total Tax Imposed :		1,164,760.06			

00100150		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
312	MT ANGEL FD		1.0146		1.0146
408	GERVAIS SCHOOL	4.6427		0.879	5.5217
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5653	4.1716	0.9517	10.6886
Total Assd Value :		15,985,619			
Total Tax Extended :		172,410.66			
Total Tax Imposed :		170,030.35			

00100160		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
313	ST PAUL FD		1.0622		1.0622
325	ST PAUL FD, BOND			0.6199	0.6199
408	GERVAIS SCHOOL	4.6427		0.879	5.5217
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5653	4.2192	1.5716	11.3561
Total Assd Value :		3,840,960			
Total Tax Extended :		43,630.34			
Total Tax Imposed :		43,391.94			

00100210		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
302	MARION FD 1		1.9045	0.4446	2.3491
333	MARION FD 1 LOC OPTION			0.16	0.16
408	GERVAIS SCHOOL	4.6427		0.879	5.5217
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5653	5.2215	1.3963	12.1831
Total Assd Value :		145,196,219			
Total Tax Extended :		1,771,498.21			
Total Tax Imposed :		1,742,448.16			

00100216		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
302	MARION FD 1		1.9045	0.4446	2.3491
333	MARION FD 1 LOC OPTION			0.16	0.16
408	GERVAIS SCHOOL	4.6427		0.879	5.5217
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5653	5.2215	1.3963	12.1831
Total Assd Value :		62,469,588			
Total Tax Extended :		767,740.22			
Total Tax Imposed :		743,785.71			

00100220		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
308	KEIZER FD		1.3526	0.1484	1.501
324	KEIZER FD, LOCAL OPTION			0.35	0.35
408	GERVAIS SCHOOL	4.6427		0.879	5.5217
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5653	4.8596	1.1001	11.525
Total Assd Value :		316,370			
Total Tax Extended :		3,646.16			
Total Tax Imposed :		3,622.64			

00110000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
105	GERVAIS		8.0853		8.0853
240	MARION SOIL & WTR		0.05		0.05
408	GERVAIS SCHOOL	4.6427		0.879	5.5217
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5653	11.2423	0.9517	17.7593
Total Assd Value :		27,000			
Total Tax Extended :		479.59			
Total Tax Imposed :		433.29			

00110030		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
105	GERVAIS		8.0853		8.0853
240	MARION SOIL & WTR		0.05		0.05
321	WOODBURN FD		1.6009		1.6009
326	WOODBURN FD, BOND			0.2402	0.2402
408	GERVAIS SCHOOL	4.6427		0.879	5.5217
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5653	12.8432	1.1919	19.6004
Total Assd Value :		66,624,889			
Total Tax Extended :		1,311,025.38			
Total Tax Imposed :		1,286,283.65			

00400000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	3.157	3.5976	12.223
Total Assd Value :		346,320			
Total Tax Extended :		4,646.23			
Total Tax Imposed :		4,232.98			

00400008		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	3.7318	3.5976	12.7978
Total Assd Value :		19,719,215			
Total Tax Extended :		319,089.08			
Total Tax Imposed :		251,964.42			

00400020		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
315	SILVERTON FD		1.0397	0.2912	1.3309
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	4.1967	3.8888	13.5539
Total Assd Value :		25,337,190			
Total Tax Extended :		346,555.76			
Total Tax Imposed :		342,915.22			

00400028		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
315	SILVERTON FD		1.0397	0.2912	1.3309
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	4.7715	3.8888	14.1287
Total Assd Value :		290,305,288			
Total Tax Extended :		4,168,385.76			
Total Tax Imposed :		4,090,936.99			

00400088		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
303	DRAKES CROSSING FD		1.7548		1.7548
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	5.4866	3.5976	14.5526
Total Assd Value :		37,840,642			
Total Tax Extended :		564,572.43			
Total Tax Imposed :		548,549.75			

00400150		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
312	MT ANGEL FD		1.0146		1.0146
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	4.1716	3.5976	13.2376
Total Assd Value :		28,875,066			
Total Tax Extended :		383,672.74			
Total Tax Imposed :		380,324.29			

00400158		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
312	MT ANGEL FD		1.0146		1.0146
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	4.7464	3.5976	13.8124
Total Assd Value :		10,300,381			
Total Tax Extended :		142,297.06			
Total Tax Imposed :		141,481.09			

00400188		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
319	SUBLIMITY FD		1.7948	0.4002	2.195
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	5.5266	3.9978	14.9928
Total Assd Value :		1,004,440			
Total Tax Extended :		15,947.36			
Total Tax Imposed :		14,984.14			

00400210		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
302	MARION FD 1		1.9045	0.4446	2.3491
333	MARION FD 1 LOC OPTION			0.16	0.16
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	5.2215	4.0422	14.7321
Total Assd Value :		26,827,295			
Total Tax Extended :		396,087.01			
Total Tax Imposed :		392,268.61			

00400218		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
302	MARION FD 1		1.9045	0.4446	2.3491
333	MARION FD 1 LOC OPTION			0.16	0.16
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		240009235	5.4684	5.7963	4.0422
Total Assd Value :		15,604,455			
Total Tax Extended :		239,007.85			
Total Tax Imposed :		238,013.04			

00400250		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
311	MONITOR FD		0.5341	0.2278	0.7619
335	MONITOR FD LOC OPTION			1.0793	1.0793
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	4.7704	3.8254	14.0642
Total Assd Value :		12,711,127			
Total Tax Extended :		179,735.02			
Total Tax Imposed :		177,191.72			

00402028		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.9201		2.9201
115	SILVERTON		3.5403	0.2263	3.7666
122	SILVERTON, BOND			0.2656	0.2656
240	MARION SOIL & WTR		0.0483		0.0483
315	SILVERTON FD		1.0036	0.2811	1.2847
412	SILVER FALLS SCHOOL	4.3878		1.0853	5.4731
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2864			0.2864
500	CHEMEKETA COM COL	0.6042		0.0702	0.6744
700	SILVER FALLS LIBRARY		0.5549		0.5549
701	REGIONAL LIBRARY		0.079		0.079
935	SILVERTON URBAN RENEWAL AGENCY				
Plan Area: 936 SILVERTON URBAN RENEWAL			0.5428		0.5428
Totals		5.2784	8.689	4.3291	18.2965
Total Assd Value :		438,888,723			
Total Tax Extended :		8,039,302.63			
Total Tax Imposed :		8,023,779.74			

00402928	SILVERTON	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.9201		2.9201
115	SILVERTON		3.5403	0.2263	3.7666
122	SILVERTON, BOND			0.2656	0.2656
240	MARION SOIL & WTR		0.0483		0.0483
315	SILVERTON FD		1.0036	0.2811	1.2847
412	SILVER FALLS SCHOOL	4.3878		1.0853	5.4731
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD		0.2864		0.2864
500	CHEMEKETA COM COL		0.6042	0.0702	0.6744
700	SILVER FALLS LIBRARY		0.5549		0.5549
701	REGIONAL LIBRARY		0.079		0.079
935	SILVERTON URBAN RENEWAL AGENCY				
	Plan Area: 936 SILVERTON URBAN RENEWAL		0.5428		0.5428
	Totals	5.2784	8.689	4.3291	18.2965
	Total Assd Value :		84,855,616		
	Total Tax Extended :		1,560,755.60		
	Total Tax Imposed :		1,545,470.81		

00417028	SCOTTS MILLS	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
114	SCOTTS MILLS		0.4292		0.4292
240	MARION SOIL & WTR		0.05		0.05
315	SILVERTON FD		1.0397	0.2912	1.3309
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD		0.2967		0.2967
500	CHEMEKETA COM COL		0.6259	0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.4684	5.2007	3.8888	14.5579
	Total Assd Value :		15,348,145		
	Total Tax Extended :		224,767.77		
	Total Tax Imposed :		223,225.60		

00500000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD		0.2967		0.2967
500	CHEMEKETA COM COL		0.6259	0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5631	3.157	1.7689	10.489
	Total Assd Value :		526,370		
	Total Tax Extended :		5,572.90		
	Total Tax Imposed :		5,244.41		

00500040		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
318	STAYTON FD		1.3133	0.1107	1.424
329	STAYTON FD, BOND			0.2508	0.2508
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD		0.2967		0.2967
500	CHEMEKETA COM COL		0.6259	0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5631	4.4703	2.1304	12.1638
	Total Assd Value :		488,830		
	Total Tax Extended :		5,952.04		
	Total Tax Imposed :		5,749.73		

00500050		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
300	AUMSVILLE FD		1.3612	0.5337	1.8949
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD		0.2967		0.2967
500	CHEMEKETA COM COL		0.6259	0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5631	4.5182	2.3026	12.3839
	Total Assd Value :		26,809,570		
	Total Tax Extended :		332,121.08		
	Total Tax Imposed :		331,214.34		

00500130		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
307	JEFFERSON FD		1.1955		1.1955
323	JEFFERSON FD, BOND			0.4871	0.4871
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD		0.2967		0.2967
500	CHEMEKETA COM COL		0.6259	0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5631	4.3525	2.256	12.1716
	Total Assd Value :		31,574,417		
	Total Tax Extended :		384,762.91		
	Total Tax Imposed :		383,089.41		

00500180		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
319	SUBLIMITY FD		1.7948	0.4002	2.195
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD		0.2967		0.2967
500	CHEMEKETA COM COL		0.6259	0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5631	4.9518	2.1691	12.684
	Total Assd Value :		126,660		
	Total Tax Extended :		1,606.57		
	Total Tax Imposed :		1,606.00		

00500190		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
320	TURNER FD		1.7997		1.7997
330	TURNER FD, LOCAL OPTION LEVY			0.49	0.49
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5631	5.4467	1.7689	12.7787
	Total Assd Value :		164,473,014		
	Total Tax Extended :		2,111,863.80		
	Total Tax Imposed :		2,097,165.72		

00500210		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
302	MARION FD 1		1.9045	0.4446	2.3491
333	MARION FD 1 LOC OPTION			0.16	0.16
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5631	5.2215	2.2135	12.9981
	Total Assd Value :		53,320,025		
	Total Tax Extended :		693,175.40		
	Total Tax Imposed :		692,051.54		

00505050	AUMSVILLE	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
100	AUMSVILLE		3.6327		3.6327
240	MARION SOIL & WTR		0.05		0.05
300	AUMSVILLE FD		1.3612	0.5337	1.8949
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5631	8.1509	2.3026	16.0166
	Total Assd Value :		102,622,547		
	Total Tax Extended :		1,648,049.64		
	Total Tax Imposed :		1,635,734.35		

00519000	TURNER	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
118	TURNER		3.5116		3.5116
240	MARION SOIL & WTR		0.05		0.05
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5631	6.6686	1.7689	14.0006
	Total Assd Value :		93,800		
	Total Tax Extended :		1,313.37		
	Total Tax Imposed :		1,262.92		

00519190	TURNER	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
118	TURNER		3.5116		3.5116
240	MARION SOIL & WTR		0.05		0.05
320	TURNER FD		1.7997		1.7997
330	TURNER FD, LOCAL OPTION LEVY			0.49	0.49
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5631	8.9583	1.7689	16.2903
	Total Assd Value :		90,380,091		
	Total Tax Extended :		1,478,182.03		
	Total Tax Imposed :		1,467,317.96		

00550040		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
231	SANTIAM WCD				
240	MARION SOIL & WTR		0.05		0.05
318	STAYTON FD		1.3133	0.1107	1.424
329	STAYTON FD, BOND			0.2508	0.2508
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5631	4.4703	2.1304	12.1638
	Total Assd Value :		61,618,128		
	Total Tax Extended :		749,831.64		
	Total Tax Imposed :		746,724.43		

00550050		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
231	SANTIAM WCD				
240	MARION SOIL & WTR		0.05		0.05
300	AUMSVILLE FD		1.3612	0.5337	1.8949
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5631	4.5182	2.3026	12.3839
	Total Assd Value :		35,716,426		
	Total Tax Extended :		443,595.30		
	Total Tax Imposed :		440,789.06		

00550130		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
231	SANTIAM WCD				
240	MARION SOIL & WTR		0.05		0.05
307	JEFFERSON FD		1.1955		1.1955
323	JEFFERSON FD, BOND			0.4871	0.4871
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5631	4.3525	2.256	12.1716
Total Assd Value :		4,662,150			
Total Tax Extended :		56,769.98			
Total Tax Imposed :		56,362.36			

00550190		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
231	SANTIAM WCD				
240	MARION SOIL & WTR		0.05		0.05
320	TURNER FD		1.7997		1.7997
330	TURNER FD, LOCAL OPTION LEVY			0.49	0.49
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.2664	5.4467	1.7689	12.482
Total Assd Value :		28,004,944			
Total Tax Extended :		354,016.50			
Total Tax Imposed :		347,948.92			

00560000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
232	BEAVER CREEK WCD				
240	MARION SOIL & WTR		0.05		0.05
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5631	3.157	1.7689	10.489
Total Assd Value :		21,370			
Total Tax Extended :		352.42			
Total Tax Imposed :		224.1			

00560050		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
232	BEAVER CREEK WCD				
240	MARION SOIL & WTR		0.05		0.05
300	AUMSVILLE FD		1.3612	0.5337	1.8949
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5631	4.5182	2.3026	12.3839
Total Assd Value :		108,769,198			
Total Tax Extended :		1,351,482.55			
Total Tax Imposed :		1,344,891.45			

00560180		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
232	BEAVER CREEK WCD				
240	MARION SOIL & WTR		0.05		0.05
319	SUBLIMITY FD		1.7948	0.4002	2.195
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5631	4.9518	2.1691	12.684
Total Assd Value :		10,165,255			
Total Tax Extended :		132,635.33			
Total Tax Imposed :		127,949.11			

00560190		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
232	BEAVER CREEK WCD				
240	MARION SOIL & WTR		0.05		0.05
320	TURNER FD		1.7997		1.7997
330	TURNER FD, LOCAL OPTION LEVY			0.49	0.49
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5631	5.4467	1.7689	12.7787
Total Assd Value :		6,920,649			
Total Tax Extended :		88,442.81			
Total Tax Imposed :		87,523.13			

00560210		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
232	BEAVER CREEK WCD				
240	MARION SOIL & WTR		0.05		0.05
302	MARION FD 1		1.9045	0.4446	2.3491
333	MARION FD 1 LOC OPTION			0.16	0.16
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5631	5.2215	2.2135	12.9981
Total Assd Value :		7,070			
Total Tax Extended :		91.92			
Total Tax Imposed :		88.54			

00565050	AUMSVILLE	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
100	AUMSVILLE		3.6327		3.6327
232	BEAVER CREEK WCD				
240	MARION SOIL & WTR		0.05		0.05
300	AUMSVILLE FD		1.3612	0.5337	1.8949
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5631	8.1509	2.3026	16.0166
Total Assd Value :		23,098,949			
Total Tax Extended :		372,136.66			
Total Tax Imposed :		368,160.07			

00569190	TURNER	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
118	TURNER		3.5116		3.5116
231	SANTIAM WCD				
240	MARION SOIL & WTR		0.05		0.05
320	TURNER FD		1.7997		1.7997
330	TURNER FD, LOCAL OPTION LEVY			0.49	0.49
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.5631	8.9583	1.7689	16.2903
Total Assd Value :		304,010			
Total Tax Extended :		4,952.43			
Total Tax Imposed :		4,951.31			

01400130		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
307	JEFFERSON FD		1.1955		1.1955
323	JEFFERSON FD, BOND			0.4871	0.4871
417	JEFFERSON SCHOOL	4.8468			4.8468
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.7694	4.3525	0.5598	10.6817
Total Assd Value :		115,020			
Total Tax Extended :		1,228.62			
Total Tax Imposed :		1,228.62			

01500000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		4.2559	3.157	1.7119	9.1248
Total Assd Value :		281,000			
Total Tax Extended :		2,564.12			
Total Tax Imposed :		2,564.12			

01500030		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
321	WOODBURN FD		1.6009		1.6009
326	WOODBURN FD, BOND			0.2402	0.2402
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		4.2559	4.7579	1.9521	10.9659
Total Assd Value :		33,297,948			
Total Tax Extended :		366,721.03			
Total Tax Imposed :		365,142.53			

01500035		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
321	WOODBURN FD		1.6009		1.6009
326	WOODBURN FD, BOND			0.2402	0.2402
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		4.2559	4.7079	1.9521	10.9159
Total Assd Value :		18,527,676			
Total Tax Extended :		205,315.44			
Total Tax Imposed :		202,246.30			

01500060		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
301	AURORA FD		0.8443		0.8443
327	AURORA FD, LOCAL OPTION LEVY			0.52	0.52
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		4.2559	4.5213	1.7119	10.4891
Total Assd Value :		204,700,779			
Total Tax Extended :		2,190,493.34			
Total Tax Imposed :		2,147,128.09			

01500065		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
301	AURORA FD		0.8443		0.8443
327	AURORA FD, LOCAL OPTION LEVY			0.52	0.52
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		4.2559	4.4713	1.7119	10.4391
Total Assd Value :		10,873,018			
Total Tax Extended :		113,922.79			
Total Tax Imposed :		113,504.58			

01500067		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
219	FARGO INT SERV DS				
240	MARION SOIL & WTR		0.05		0.05
301	AURORA FD		0.8443		0.8443
327	AURORA FD, LOCAL OPTION LEVY			0.52	0.52
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	4.2559	4.5213	1.7119	10.4891
	Total Assd Value :		17,933,611		
	Total Tax Extended :		188,493.73		
	Total Tax Imposed :		188,107.50		

01500110		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
305	HUBBARD FD		0.8042		0.8042
331	HUBBARD FD, LOCAL OPTION LEVY			0.2434	0.2434
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	4.2559	4.2046	2.0062	10.4667
	Total Assd Value :		28,861,050		
	Total Tax Extended :		305,865.36		
	Total Tax Imposed :		302,080.16		

01500115		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
305	HUBBARD FD		0.8042		0.8042
331	HUBBARD FD, LOCAL OPTION LEVY			0.2434	0.2434
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	4.2559	4.1546	2.0062	10.4167
	Total Assd Value :		34,425,007		
	Total Tax Extended :		364,269.92		
	Total Tax Imposed :		358,595.19		

01500160		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
313	ST PAUL FD		1.0622		1.0622
325	ST PAUL FD, BOND			0.6199	0.6199
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	4.2559	4.2192	2.3318	10.8069
	Total Assd Value :		704,880		
	Total Tax Extended :		7,617.57		
	Total Tax Imposed :		7,617.57		

01506000	AURORA	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
101	AURORA		2.4849	3.5119	5.9968
240	MARION SOIL & WTR		0.05		0.05
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	4.2559	5.6419	5.2238	15.1216
	Total Assd Value :		46,900		
	Total Tax Extended :		709.31		
	Total Tax Imposed :		709.31		

01506060	AURORA	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
101	AURORA		2.4849	3.5119	5.9968
240	MARION SOIL & WTR		0.05		0.05
301	AURORA FD		0.8443		0.8443
327	AURORA FD, LOCAL OPTION LEVY			0.52	0.52
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	4.2559	7.0062	5.2238	16.4859
	Total Assd Value :		14,648,152		
	Total Tax Extended :		248,279.98		
	Total Tax Imposed :		241,488.05		

01506065	AURORA	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
101	AURORA		2.4849	3.5119	5.9968
301	AURORA FD		0.8443		0.8443
327	AURORA FD, LOCAL OPTION LEVY			0.52	0.52
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	4.2559	6.9562	5.2238	16.4359
	Total Assd Value :		59,422,859		
	Total Tax Extended :		977,182.68		
	Total Tax Imposed :		976,668.32		

01508060	DONALD	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
103	DONALD		0.8752	0.7297	1.6049
124	DONALD, BOND			0.7725	0.7725
240	MARION SOIL & WTR		0.05		0.05
301	AURORA FD		0.8443		0.8443
327	AURORA FD, LOCAL OPTION LEVY			0.52	0.52
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	4.2559	5.3965	3.2141	12.8665
	Total Assd Value :		51,066,358		
	Total Tax Extended :		659,267.99		
	Total Tax Imposed :		657,045.74		

01511000	HUBBARD	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
106	HUBBARD		3.9772		3.9772
240	MARION SOIL & WTR		0.05		0.05
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	4.2559	7.1342	1.7119	13.102
	Total Assd Value :	46,300			
	Total Tax Extended :	606.74			
	Total Tax Imposed :	606.74			

01511035	HUBBARD	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
106	HUBBARD		3.9772		3.9772
321	WOODBURN FD		1.6009		1.6009
326	WOODBURN FD, BOND			0.2402	0.2402
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	4.2559	8.6851	1.9521	14.8931
	Total Assd Value :	229,880			
	Total Tax Extended :	3,423.63			
	Total Tax Imposed :	3,423.63			

01511110	HUBBARD	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
106	HUBBARD		3.9772		3.9772
240	MARION SOIL & WTR		0.05		0.05
305	HUBBARD FD		0.8042	0.2943	1.0985
331	HUBBARD FD, LOCAL OPTION LEVY			0.2434	0.2434
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	4.2559	8.1818	2.0062	14.4439
	Total Assd Value :	79,743,052			
	Total Tax Extended :	1,151,821.58			
	Total Tax Imposed :	1,151,801.45			

01511115	HUBBARD	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
106	HUBBARD		3.9772		3.9772
305	HUBBARD FD		0.8042	0.2943	1.0985
331	HUBBARD FD, LOCAL OPTION LEVY			0.2434	0.2434
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	4.2559	8.1318	2.0062	14.3939
	Total Assd Value :	56,212,549			
	Total Tax Extended :	812,646.78			
	Total Tax Imposed :	809,116.63			

01561060		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
250	AURORA AIRPORT WCD				
301	AURORA FD		0.8443		0.8443
327	AURORA FD, LOCAL OPTION LEVY			0.52	0.52
418	N MARION SCHOOL	3.3333		1.6392	4.9725
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	4.2559	4.5213	1.7119	10.4891
	Total Assd Value :	34,769,538			
	Total Tax Extended :	438,950.51			
	Total Tax Imposed :	364,701.10			

02400000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.4436	3.157	2.0134	10.614
	Total Assd Value :	11,352,130			
	Total Tax Extended :	122,306.51			
	Total Tax Imposed :	120,034.05			

02400020		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
315	SILVERTON FD		1.0397	0.2912	1.3309
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.4436	4.1967	2.3046	11.9449
	Total Assd Value :	3,510			
	Total Tax Extended :	41.94			
	Total Tax Imposed :	40.61			

02400050		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
300	AUMSVILLE FD		1.3612	0.5337	1.8949
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.4436	4.5182	2.5471	12.5089
	Total Assd Value :	441,760			
	Total Tax Extended :	5,576.36			
	Total Tax Imposed :	5,477.20			

02400130		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
307	JEFFERSON FD		1.1955		1.1955
323	JEFFERSON FD, BOND			0.4871	0.4871
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.4436	4.3525	2.5005	12.2966

Total Assd Value : 9,483,147
 Total Tax Extended : 116,610.39
 Total Tax Imposed : 113,773.56

02400190		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
320	TURNER FD		1.7997		1.7997
330	TURNER FD, LOCAL OPTION LEVY			0.49	0.49
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.4436	5.4467	2.0134	12.9037

Total Assd Value : 74,110,589
 Total Tax Extended : 959,896.60
 Total Tax Imposed : 951,818.81

02400210		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
302	MARION FD 1		1.9045	0.4446	2.3491
333	MARION FD 1 LOC OPTION			0.16	0.16
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.4436	5.2215	2.458	13.1231

Total Assd Value : 480,631,514
 Total Tax Extended : 6,320,115.17
 Total Tax Imposed : 6,288,696.22

02400214		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
217	LBSH VLG SW & DRN				
240	MARION SOIL & WTR		0.05		0.05
302	MARION FD 1		1.9045	0.4446	2.3491
333	MARION FD 1 LOC OPTION			0.16	0.16
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.4436	5.2215	2.458	13.1231

Total Assd Value : 10,204,014
 Total Tax Extended : 139,864.24
 Total Tax Imposed : 133,821.22

02400220		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
308	KEIZER FD		1.3526	0.1484	1.501
324	KEIZER FD, LOCAL OPTION			0.35	0.35
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.4436	4.8596	2.1618	12.465

Total Assd Value : 11,554,020
 Total Tax Extended : 144,085.78
 Total Tax Imposed : 143,085.47

02400230		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
309	SALEM SUBURBAN FD		1.0958		1.0958
334	SALEM SUBURBAN FD BOND			0.1552	0.1552
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.4436	4.2528	2.1686	11.865

Total Assd Value : 326,531,852
 Total Tax Extended : 3,903,975.37
 Total Tax Imposed : 3,868,613.94

02400260		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
317	POLK FD #1		1.5038	0.4902	1.994
328	POLK FD #1, LOCAL OPTION LEVY			0.6	0.6
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.4436	5.2608	2.5036	13.208

Total Assd Value : 4,061,460
 Total Tax Extended : 58,226.63
 Total Tax Imposed : 53,367.12

02401000	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.197		0.197
	Plan Area: 960 FAIRVIEW URB RNW		0.0515		0.0515
	Plan Area: 970 RIVERFRONT URB RNW		0.374		0.374
	Plan Area: 980 WEST SALEM URB RNW		0.0204		0.0204
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0152		0.0152
	Totals	5.2376	9.5971	2.6704	17.5051
	Total Assd Value :		87,000		
	Total Tax Extended :		1,522.94		
	Total Tax Imposed :		1,502.28		

02450190		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
231	SANTIAM WCD				
240	MARION SOIL & WTR		0.05		0.05
320	TURNER FD		1.7997		1.7997
330	TURNER FD, LOCAL OPTION LEVY			0.49	0.49
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.4436	5.4467	2.0134	12.9037
	Total Assd Value :		178,800		
	Total Tax Extended :		2,307.17		
	Total Tax Imposed :		2,259.71		

02900000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
436	N SANTIAM SCHOOL	4.3973		1.3463	5.7436
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.3199	3.157	1.419	9.8959
	Total Assd Value :		9,374.201		
	Total Tax Extended :		106,032.53		
	Total Tax Imposed :		92,341.01		

02900040		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
318	STAYTON FD		1.3133	0.1107	1.424
329	STAYTON FD, BOND			0.2508	0.2508
436	N SANTIAM SCHOOL	4.3973		1.3463	5.7436
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.3199	4.4703	1.7805	11.5707
	Total Assd Value :		69,619,634		
	Total Tax Extended :		825,009.56		
	Total Tax Imposed :		801,791.94		

02900140		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
310	MILL CITY FD		1.3048		1.3048
332	MILL CITY FD LOCAL OPTION LEVY			0.63	0.63
436	N SANTIAM SCHOOL	4.3973		1.3463	5.7436
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.3199	5.0918	1.419	11.8307
	Total Assd Value :		862,980		
	Total Tax Extended :		10,569.10		
	Total Tax Imposed :		10,203.47		

02900180		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
319	SUBLIMITY FD		1.7948	0.4002	2.195
436	N SANTIAM SCHOOL	4.3973		1.3463	5.7436
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.3199	4.9518	1.8192	12.0909
	Total Assd Value :		13,694,379		
	Total Tax Extended :		167,948.96		
	Total Tax Imposed :		165,108.41		

02904040	STAYTON	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
116	STAYTON		3.328		3.328
123	STAYTON, LOCAL OPTION			0.5542	0.5542
240	MARION SOIL & WTR		0.05		0.05
318	STAYTON FD		1.3133	0.1107	1.424
329	STAYTON FD, BOND			0.2508	0.2508
436	N SANTIAM SCHOOL	4.3973		1.3463	5.7436
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.3199	8.3525	1.7805	15.4529
	Total Assd Value :		465,669,340		
	Total Tax Extended :		7,202,807.30		
	Total Tax Imposed :		7,167,631.07		

02918180	SUBLIMITY	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
117	SUBLIMITY		0.7135	0.1415	0.855
240	MARION SOIL & WTR		0.05		0.05
319	SUBLIMITY FD		1.7948	0.4002	2.195
436	N SANTIAM SCHOOL	4.3973		1.3463	5.7436
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.3199	5.6653	1.9607	12.9459
	Total Assd Value :		155,512,686		
	Total Tax Extended :		2,013,976.83		
	Total Tax Imposed :		2,011,684.67		

02933000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
202	LYONS-MEHAMA WD			0.8512	0.8512
240	MARION SOIL & WTR		0.05		0.05
436	N SANTIAM SCHOOL	4.3973		1.3463	5.7436
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.3199	3.157	2.2702	10.7471
	Total Assd Value :		183,120		
	Total Tax Extended :		2,130.02		
	Total Tax Imposed :		1,968.02		

02933040		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
202	LYONS-MEHAMA WD			0.8512	0.8512
240	MARION SOIL & WTR		0.05		0.05
318	STAYTON FD		1.3133	0.1107	1.424
329	STAYTON FD, BOND			0.2508	0.2508
436	N SANTIAM SCHOOL	4.3973		1.3463	5.7436
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.3199	4.4703	2.6317	12.4219
	Total Assd Value :		26,676,444		
	Total Tax Extended :		340,145.44		
	Total Tax Imposed :		330,754.71		

02950040		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
231	SANTIAM WCD				
240	MARION SOIL & WTR		0.05		0.05
318	STAYTON FD		1.3133	0.1107	1.424
329	STAYTON FD, BOND			0.2508	0.2508
436	N SANTIAM SCHOOL	4.3973		1.3463	5.7436
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.3199	4.4703	1.7805	11.5707
	Total Assd Value :		6,585,450		
	Total Tax Extended :		76,210.29		
	Total Tax Imposed :		76,105.25		

02950050		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
231	SANTIAM WCD				
240	MARION SOIL & WTR		0.05		0.05
300	AUMSVILLE FD		1.3612	0.5337	1.8949
436	N SANTIAM SCHOOL	4.3973		1.3463	5.7436
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.3199	4.5182	1.9527	11.7908
	Total Assd Value :		4,033,660		
	Total Tax Extended :		47,566.07		
	Total Tax Imposed :		47,504.24		

02954040	STAYTON	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
116	STAYTON		3.328		3.328
123	STAYTON, LOCAL OPTION			0.5542	0.5542
231	SANTIAM WCD				
240	MARION SOIL & WTR		0.05		0.05
318	STAYTON FD		1.3133	0.1107	1.424
329	STAYTON FD, BOND			0.2508	0.2508
436	N SANTIAM SCHOOL	4.3973		1.3463	5.7436
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.3199	8.3525	1.7805	15.4529
	Total Assd Value :		3,421,130		
	Total Tax Extended :		52,998.93		
	Total Tax Imposed :		52,161.39		

02960000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
232	BEAVER CREEK WCD				
240	MARION SOIL & WTR		0.05		0.05
436	N SANTIAM SCHOOL	4.3973		1.3463	5.7436
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.3199	3.157	1.419	9.8959
	Total Assd Value :		88,510		
	Total Tax Extended :		1,234.70		
	Total Tax Imposed :		875.94		

02960050		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
232	BEAVER CREEK WCD				
240	MARION SOIL & WTR		0.05		0.05
300	AUMSVILLE FD		1.3612	0.5337	1.8949
436	N SANTIAM SCHOOL	4.3973		1.3463	5.7436
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.3199	4.5182	1.9527	11.7908
	Total Assd Value :		15,075,968		
	Total Tax Extended :		177,775.88		
	Total Tax Imposed :		177,612.80		

02960180		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
232	BEAVER CREEK WCD				
240	MARION SOIL & WTR		0.05		0.05
319	SUBLIMITY FD		1.7948	0.4002	2.195
436	N SANTIAM SCHOOL	4.3973		1.3463	5.7436
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.3199	4.9518	1.8192	12.0909
Total Assd Value :		32,283,933			
Total Tax Extended :		392,491.23			
Total Tax Imposed :		389,821.78			

04200008		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
423	VICTOR PT SCHOOL			0.2092	0.2092
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	3.7318	3.8068	13.007
Total Assd Value :		2,828,953			
Total Tax Extended :		44,126.90			
Total Tax Imposed :		36,784.00			

04200028		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
315	SILVERTON FD		1.0397	0.2912	1.3309
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
423	VICTOR PT SCHOOL			0.2092	0.2092
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	4.7715	4.098	14.3379
Total Assd Value :		42,380,438			
Total Tax Extended :		616,853.97			
Total Tax Imposed :		605,977.35			

04200058		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
300	AUMSVILLE FD		1.3612	0.5337	1.8949
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
423	VICTOR PT SCHOOL			0.2092	0.2092
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	5.093	4.3405	14.9019
Total Assd Value :		565,970			
Total Tax Extended :		8,434.05			
Total Tax Imposed :		8,422.33			

04200188		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
319	SUBLIMITY FD		1.7948	0.4002	2.195
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
423	VICTOR PT SCHOOL			0.2092	0.2092
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	5.5266	4.207	15.202
Total Assd Value :		18,508,102			
Total Tax Extended :		287,166.16			
Total Tax Imposed :		280,554.42			

04200218		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
302	MARION FD 1		1.9045	0.4446	2.3491
333	MARION FD 1 LOC OPTION			0.16	0.16
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
423	VICTOR PT SCHOOL			0.2092	0.2092
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	5.7963	4.2514	15.5161
Total Assd Value :		7,534,460			
Total Tax Extended :		116,917.67			
Total Tax Imposed :		116,675.24			

04260008		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
232	BEAVER CREEK WCD				
240	MARION SOIL & WTR		0.05		0.05
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
423	VICTOR PT SCHOOL			0.2092	0.2092
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	3.7318	3.8068	13.007
Total Assd Value :		8,300			
Total Tax Extended :		125.97			
Total Tax Imposed :		107.97			

04260058		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
232	BEAVER CREEK WCD				
240	MARION SOIL & WTR		0.05		0.05
300	AUMSVILLE FD		1.3612	0.5337	1.8949
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
423	VICTOR PT SCHOOL			0.2092	0.2092
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	5.093	4.3405	14.9019
Total Assd Value :		199,040			
Total Tax Extended :		2,966.07			
Total Tax Imposed :		2,945.23			

04260188		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
232	BEAVER CREEK WCD				
240	MARION SOIL & WTR		0.05		0.05
319	SUBLIMITY FD		1.7948	0.4002	2.195
412	SILVER FALLS SCHOOL	4.5458		1.1243	5.6701
423	VICTOR PT SCHOOL			0.2092	0.2092
448	SILVER FALLS SCHOOL BOND			2.4006	2.4006
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4684	5.5266	4.207	15.202
Total Assd Value :		1,073,950			
Total Tax Extended :		16,579.66			
Total Tax Imposed :		16,295.49			

04500030		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
321	WOODBURN FD		1.6009		1.6009
326	WOODBURN FD, BOND			0.2402	0.2402
424	ST PAUL SCHOOL	4.7763			4.7763
450	ST PAUL SCHOOL BOND			2.0969	2.0969
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.6989	4.7579	2.4098	12.8666
Total Assd Value :		3,980,078			
Total Tax Extended :		51,210.04			
Total Tax Imposed :		49,912.76			

04500160		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
313	ST PAUL FD		1.0622		1.0622
325	ST PAUL FD, BOND			0.6199	0.6199
424	ST PAUL SCHOOL	4.7763			4.7763
450	ST PAUL SCHOOL BOND			2.0969	2.0969
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.6989	4.2192	2.7895	12.7076
Total Assd Value :		82,010,041			
Total Tax Extended :		1,053,323.30			
Total Tax Imposed :		1,035,928.46			

04516160		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
112	SAINT PAUL		0.6157	0.4139	1.0296
240	MARION SOIL & WTR		0.05		0.05
313	ST PAUL FD		1.0622		1.0622
325	ST PAUL FD, BOND			0.6199	0.6199
424	ST PAUL SCHOOL	4.7763			4.7763
450	ST PAUL SCHOOL BOND			2.0969	2.0969
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.6989	4.8349	3.2034	13.7372
Total Assd Value :		28,302,411			
Total Tax Extended :		389,120.78			
Total Tax Imposed :		387,021.56			

04575160		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
313	ST PAUL FD		1.0622		1.0622
325	ST PAUL FD, BOND			0.6199	0.6199
424	ST PAUL SCHOOL	4.7763			4.7763
450	ST PAUL SCHOOL BOND			2.0969	2.0969
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.6989	4.2192	2.7895	12.7076
	Total Assd Value :	897,210			
	Total Tax Extended :	11,401.37			
	Total Tax Imposed :	11,309.68			

09100020		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
315	SILVERTON FD		1.0397	0.2912	1.3309
437	MT ANGEL SCHOOL	4.6268		2.9585	7.5853
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5494	4.1967	3.3224	13.0685
	Total Assd Value :	170			
	Total Tax Extended :	2.22			
	Total Tax Imposed :	2.22			

09100150		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
312	MT ANGEL FD		1.0146		1.0146
437	MT ANGEL SCHOOL	4.6268		2.9585	7.5853
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5494	4.1716	3.0312	12.7522
	Total Assd Value :	41,852,962			
	Total Tax Extended :	533,989.38			
	Total Tax Imposed :	530,078.01			

09100158		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
312	MT ANGEL FD		1.0146		1.0146
437	MT ANGEL SCHOOL	4.6268		2.9585	7.5853
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
700	SILVER FALLS LIBRARY		0.5748		0.5748
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5494	4.7464	3.0312	13.327
	Total Assd Value :	443,300			
	Total Tax Extended :	5,907.89			
	Total Tax Imposed :	5,870.31			

09115150	MOUNT ANGEL	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
111	MOUNT ANGEL		4.1918		4.1918
240	MARION SOIL & WTR		0.05		0.05
312	MT ANGEL FD		1.0146		1.0146
437	MT ANGEL SCHOOL	4.6268		2.9585	7.5853
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.5494	8.3634	3.0312	16.944
	Total Assd Value :	137,345,533			
	Total Tax Extended :	2,329,887.95			
	Total Tax Imposed :	2,313,278.71			

10300000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
439	WOODBURN SCHOOL	4.5247		2.8877	7.4124
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.4473	3.157	2.9604	11.5647
	Total Assd Value :	220,800			
	Total Tax Extended :	2,553.56			
	Total Tax Imposed :	2,465.94			

10300030		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
321	WOODBURN FD		1.6009		1.6009
326	WOODBURN FD, BOND			0.2402	0.2402
439	WOODBURN SCHOOL	4.5247		2.8877	7.4124
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.4473	4.7579	3.2006	13.4058
	Total Assd Value :	99,216,513			
	Total Tax Extended :	1,331,368.33			
	Total Tax Imposed :	1,324,481.44			

10300035		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
321	WOODBURN FD		1.6009		1.6009
326	WOODBURN FD, BOND			0.2402	0.2402
439	WOODBURN SCHOOL	4.5247		2.8877	7.4124
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.4473	4.7079	3.2006	13.3558
	Total Assd Value :	49,576,198			
	Total Tax Extended :	669,854.44			
	Total Tax Imposed :	656,664.68			

10300150		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
312	MT ANGEL FD		1.0146		1.0146
439	WOODBURN SCHOOL	4.5247		2.8877	7.4124
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4473	4.1716	2.9604	12.5793
Total Assd Value :		23,401,789			
Total Tax Extended :		294,506.96			
Total Tax Imposed :		293,026.24			

10300155		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
312	MT ANGEL FD		1.0146		1.0146
439	WOODBURN SCHOOL	4.5247		2.8877	7.4124
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4473	4.1216	2.9604	12.5293
Total Assd Value :		95,080			
Total Tax Extended :		1,191.30			
Total Tax Imposed :		1,181.86			

10300160		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
313	ST PAUL FD		1.0622		1.0622
325	ST PAUL FD, BOND			0.6199	0.6199
439	WOODBURN SCHOOL	4.5247		2.8877	7.4124
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4473	4.2192	3.5803	13.2468
Total Assd Value :		101,750			
Total Tax Extended :		1,347.89			
Total Tax Imposed :		1,347.00			

10300250		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
311	MONITOR FD		0.5341	0.2278	0.7619
335	MONITOR FD LOC OPTION			1.0793	1.0793
439	WOODBURN SCHOOL	4.5247		2.8877	7.4124
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.4473	4.7704	3.1882	13.4059
Total Assd Value :		5,495,577			
Total Tax Extended :		73,691.21			
Total Tax Imposed :		73,566.65			

10300935		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
321	WOODBURN FD		1.6009		1.6009
326	WOODBURN FD, BOND			0.2402	0.2402
439	WOODBURN SCHOOL	4.5247		2.8877	7.4124
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
995	WOODBURN URBAN RENEWAL AGENCY Plan Area: 991 WOODBURN URB RNW				
Totals		5.4473	4.7079	3.2006	13.3558
Total Assd Value :		1,000			
Total Tax Extended :		13.36			
Total Tax Imposed :		12.91			

10303000		School	Govern	LocOpt/Bond	Total
WOODBURN					
50	MARION COUNTY		2.957		2.957
119	WOODBURN		5.9168	0.1464	6.0632
125	WOODBURN, BOND (2)			0.4388	0.4388
240	MARION SOIL & WTR		0.049		0.049
439	WOODBURN SCHOOL	4.4226		2.8226	7.2452
460	WILLAMETTE REG ESD	0.2901			0.2901
500	CHEMEKETA COM COL	0.6118		0.0711	0.6829
701	REGIONAL LIBRARY		0.08		0.08
995	WOODBURN URBAN RENEWAL AGENCY Plan Area: 991 WOODBURN URB RNW				
Totals		5.3245	9.4032	3.4789	18.2066
Total Assd Value :		134,800			
Total Tax Extended :		2,454.26			
Total Tax Imposed :		2,412.87			

10303030		School	Govern	LocOpt/Bond	Total
WOODBURN					
50	MARION COUNTY		2.957		2.957
119	WOODBURN		5.9168	0.1464	6.0632
125	WOODBURN, BOND (2)			0.4388	0.4388
240	MARION SOIL & WTR		0.049		0.049
321	WOODBURN FD		1.5648		1.5648
326	WOODBURN FD, BOND			0.2402	0.2402
439	WOODBURN SCHOOL	4.4226		2.8226	7.2452
460	WILLAMETTE REG ESD	0.2901			0.2901
500	CHEMEKETA COM COL	0.6118		0.0711	0.6829
701	REGIONAL LIBRARY		0.08		0.08
995	WOODBURN URBAN RENEWAL AGENCY Plan Area: 991 WOODBURN URB RNW				
Totals		5.3245	11.0041	3.7191	20.0477
Total Assd Value :		764,024,648			
Total Tax Extended :		15,326,604.96			
Total Tax Imposed :		15,206,242.20			

10303035	WOODBURN	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.957		2.957
119	WOODBURN		5.9168	0.1464	6.0632
125	WOODBURN, BOND (2)			0.4388	0.4388
321	WOODBURN FD		1.5648		1.5648
326	WOODBURN FD, BOND			0.2402	0.2402
439	WOODBURN SCHOOL	4.4226		2.8226	7.2452
460	WILLAMETTE REG ESD	0.2901			0.2901
500	CHEMEKETA COM COL	0.6118		0.0711	0.6829
701	REGIONAL LIBRARY		0.08		0.08
995	WOODBURN URBAN RENEWAL AGENCY Plan Area: 991 WOODBURN URB RNW		0.4355		0.4355
Totals		5.3245	10.9541	3.7191	19.9977
Total Assd Value :			372,609,221		
Total Tax Extended :			7,473,842.88		
Total Tax Imposed :			7,332,931.85		

10303930	WOODBURN	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.957		2.957
119	WOODBURN		5.9168	0.1464	6.0632
125	WOODBURN, BOND (2)			0.4388	0.4388
240	MARION SOIL & WTR		0.049		0.049
321	WOODBURN FD		1.5648		1.5648
326	WOODBURN FD, BOND			0.2402	0.2402
439	WOODBURN SCHOOL	4.4226		2.8226	7.2452
460	WILLAMETTE REG ESD	0.2901			0.2901
500	CHEMEKETA COM COL	0.6118		0.0711	0.6829
701	REGIONAL LIBRARY		0.08		0.08
995	WOODBURN URBAN RENEWAL AGENCY Plan Area: 991 WOODBURN URB RNW		0.4365		0.4365
Totals		5.3245	11.0041	3.7191	20.0477
Total Assd Value :			31,030,400		
Total Tax Extended :			622,842.32		
Total Tax Imposed :			615,943.94		

10303935	WOODBURN	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.957		2.957
119	WOODBURN		5.9168	0.1464	6.0632
125	WOODBURN, BOND (2)			0.4388	0.4388
321	WOODBURN FD		1.5648		1.5648
326	WOODBURN FD, BOND			0.2402	0.2402
439	WOODBURN SCHOOL	4.4226		2.8226	7.2452
460	WILLAMETTE REG ESD	0.2901			0.2901
500	CHEMEKETA COM COL	0.6118		0.0711	0.6829
701	REGIONAL LIBRARY		0.08		0.08
995	WOODBURN URBAN RENEWAL AGENCY Plan Area: 991 WOODBURN URB RNW		0.4355		0.4355
Totals		5.3245	10.9541	3.7191	19.9977
Total Assd Value :			25,259,698		
Total Tax Extended :			505,682.26		
Total Tax Imposed :			500,099.06		

10900000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
440	CENTRAL SCHOOL	4.8834		0.598	5.4814
449	CENTRAL SCHOOL BOND			2.7637	2.7637
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.806	3.157	3.4344	12.3974
Total Assd Value :			341,000		
Total Tax Extended :			4,227.68		
Total Tax Imposed :			4,143.18		

10900230		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
309	SALEM SUBURBAN FD		1.0958		1.0958
334	SALEM SUBURBAN FD BOND			0.1552	0.1552
440	CENTRAL SCHOOL	4.8834		0.598	5.4814
449	CENTRAL SCHOOL BOND			2.7637	2.7637
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.806	4.2528	3.5896	13.6484
Total Assd Value :			3,110,790		
Total Tax Extended :			42,457.27		
Total Tax Imposed :			42,418.59		

10900260		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
317	POLK FD #1		1.5038	0.4902	1.994
328	POLK FD #1, LOCAL OPTION LEVY			0.6	0.6
440	CENTRAL SCHOOL	4.8834		0.598	5.4814
449	CENTRAL SCHOOL BOND			2.7637	2.7637
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.806	5.2608	3.9246	14.9914
Total Assd Value :			6,174,270		
Total Tax Extended :			92,585.01		
Total Tax Imposed :			91,900.21		

12900000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
443	SANTIAM CANYON SCHOOL	4.888			4.888
462	LINN-BENTON-LINCOLN ESD	0.3049			0.3049
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.8188	3.157	0.0727	9.0485
Total Assd Value :			21,203,249		
Total Tax Extended :			222,215.76		
Total Tax Imposed :			187,914.48		

12900040		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
318	STAYTON FD		1.3133	0.1107	1.424
329	STAYTON FD, BOND			0.2508	0.2508
443	SANTIAM CANYON SCHOOL	4.888			4.888
462	LINN-BENTON-LINCOLN ESD	0.3049			0.3049
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.8188	4.4703	0.4342	10.7233
Total Assd Value :		14,287,036			
Total Tax Extended :		160,760.85			
Total Tax Imposed :		152,803.25			

12900090		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
304	GATES FD		1.3967		1.3967
322	GATES FD, LOCAL OPTION			0.9033	0.9033
443	SANTIAM CANYON SCHOOL	4.888			4.888
462	LINN-BENTON-LINCOLN ESD	0.3049			0.3049
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.8188	5.457	0.0727	11.3485
Total Assd Value :		8,130,350			
Total Tax Extended :		97,172.44			
Total Tax Imposed :		91,405.14			

12900120		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
306	IDANHA FD		1.6592		1.6592
443	SANTIAM CANYON SCHOOL	4.888			4.888
462	LINN-BENTON-LINCOLN ESD	0.3049			0.3049
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.8188	4.8162	0.0727	10.7077
Total Assd Value :		2,158,001			
Total Tax Extended :		24,713.45			
Total Tax Imposed :		22,940.34			

12900140		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
310	MILL CITY FD		1.3048		1.3048
332	MILL CITY FD LOCAL OPTION LEVY			0.63	0.63
443	SANTIAM CANYON SCHOOL	4.888			4.888
462	LINN-BENTON-LINCOLN ESD	0.3049			0.3049
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.8188	5.0918	0.0727	10.9833
Total Assd Value :		9,296,250			
Total Tax Extended :		105,455.47			
Total Tax Imposed :		101,697.04			

12907000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
102	DETROIT		1.1521		1.1521
240	MARION SOIL & WTR		0.05		0.05
443	SANTIAM CANYON SCHOOL	4.888			4.888
462	LINN-BENTON-LINCOLN ESD	0.3049			0.3049
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.8188	4.3091	0.0727	10.2006
Total Assd Value :		159,020			
Total Tax Extended :		1,685.25			
Total Tax Imposed :		1,615.56			

12907120		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
102	DETROIT		1.1521		1.1521
240	MARION SOIL & WTR		0.05		0.05
306	IDANHA FD		1.6592		1.6592
443	SANTIAM CANYON SCHOOL	4.888			4.888
462	LINN-BENTON-LINCOLN ESD	0.3049			0.3049
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.8188	5.9683	0.0727	11.8598
Total Assd Value :		32,985,423			
Total Tax Extended :		391,544.89			
Total Tax Imposed :		389,927.91			

12909000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
104	GATES		0.2824	0.1877	0.4701
240	MARION SOIL & WTR		0.05		0.05
443	SANTIAM CANYON SCHOOL	4.888			4.888
462	LINN-BENTON-LINCOLN ESD	0.3049			0.3049
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.8188	3.4394	0.2604	9.5186
Total Assd Value :		13,150			
Total Tax Extended :		182.27			
Total Tax Imposed :		125.17			

12909090		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
104	GATES		0.2824	0.1877	0.4701
240	MARION SOIL & WTR		0.05		0.05
304	GATES FD		1.3967		1.3967
322	GATES FD, LOCAL OPTION			0.9033	0.9033
443	SANTIAM CANYON SCHOOL	4.888			4.888
462	LINN-BENTON-LINCOLN ESD	0.3049			0.3049
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
Totals		5.8188	5.7394	0.2604	11.8186
Total Assd Value :		18,691,929			
Total Tax Extended :		221,154.77			
Total Tax Imposed :		220,193.28			

12912000	IDANHA	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
107	IDANHA		2.5029		2.5029
240	MARION SOIL & WTR		0.05		0.05
443	SANTIAM CANYON SCHOOL	4.888			4.888
462	LINN-BENTON-LINCOLN ESD	0.3049			0.3049
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.8188	5.6599	0.0727	11.5514
	Total Assd Value :	83,800			
	Total Tax Extended :	1,096.05			
	Total Tax Imposed :	951.12			

12912120	IDANHA	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
107	IDANHA		2.5029		2.5029
240	MARION SOIL & WTR		0.05		0.05
306	IDANHA FD		1.6592		1.6592
443	SANTIAM CANYON SCHOOL	4.888			4.888
462	LINN-BENTON-LINCOLN ESD	0.3049			0.3049
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.8188	7.3191	0.0727	13.2106
	Total Assd Value :	4,152,247			
	Total Tax Extended :	55,847.57			
	Total Tax Imposed :	54,118.02			

12914000	MILL CITY	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
110	MILL CITY		4.1578		4.1578
240	MARION SOIL & WTR		0.05		0.05
443	SANTIAM CANYON SCHOOL	4.888			4.888
462	LINN-BENTON-LINCOLN ESD	0.3049			0.3049
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.8188	7.3148	0.0727	13.2063
	Total Assd Value :	65,540			
	Total Tax Extended :	865.55			
	Total Tax Imposed :	864.49			

12914090	MILL CITY	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
110	MILL CITY		4.1578		4.1578
240	MARION SOIL & WTR		0.05		0.05
304	GATES FD		1.3967		1.3967
322	GATES FD, LOCAL OPTION			0.9033	0.9033
443	SANTIAM CANYON SCHOOL	4.888			4.888
462	LINN-BENTON-LINCOLN ESD	0.3049			0.3049
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.8188	9.6148	0.0727	15.5063
	Total Assd Value :	117,400			
	Total Tax Extended :	1,876.45			
	Total Tax Imposed :	1,795.31			

12914140	MILL CITY	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
110	MILL CITY		4.1578		4.1578
240	MARION SOIL & WTR		0.05		0.05
310	MILL CITY FD		1.3048		1.3048
332	MILL CITY FD LOCAL OPTION LEVY			0.63	0.63
443	SANTIAM CANYON SCHOOL	4.888			4.888
462	LINN-BENTON-LINCOLN ESD	0.3049			0.3049
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
	Totals	5.8188	9.2496	0.0727	15.1411
	Total Assd Value :	15,036,231			
	Total Tax Extended :	228,636.47			
	Total Tax Imposed :	225,646.34			

81400000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
417	JEFFERSON SCHOOL	4.8468			4.8468
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
800	JEFFERSON PARK & REC		0.2914		0.2914
	Totals	5.7694	3.4484	0.0727	9.2905
	Total Assd Value :	1,425,980			
	Total Tax Extended :	13,254.11			
	Total Tax Imposed :	12,532.98			

81400130		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
307	JEFFERSON FD		1.1955		1.1955
323	JEFFERSON FD, BOND			0.4871	0.4871
417	JEFFERSON SCHOOL	4.8468			4.8468
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
800	JEFFERSON PARK & REC		0.2914		0.2914
	Totals	5.7694	4.6439	0.5598	10.9731
	Total Assd Value :	179,998,416			
	Total Tax Extended :	1,993,307.58			
	Total Tax Imposed :	1,964,807.85			

81400190		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
320	TURNER FD		1.7997		1.7997
330	TURNER FD, LOCAL OPTION LEVY			0.49	0.49
417	JEFFERSON SCHOOL	4.8468			4.8468
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
800	JEFFERSON PARK & REC		0.2914		0.2914
	Totals	5.7694	5.7381	0.0727	11.5802
	Total Assd Value :	94,810			
	Total Tax Extended :	1,097.94			
	Total Tax Imposed :	1,091.34			

81400230		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
309	SALEM SUBURBAN FD		1.0958		1.0958
334	SALEM SUBURBAN FD BOND			0.1552	0.1552
417	JEFFERSON SCHOOL	4.8468			4.8468
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
800	JEFFERSON PARK & REC		0.2914		0.2914
Totals		5.7694	4.5442	0.2279	10.5415
Total Assd Value :		2,419,490			
Total Tax Extended :		25,505.13			
Total Tax Imposed :		25,193.35			

81400260		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
317	POLK FD #1		1.5038	0.4902	1.994
328	POLK FD #1, LOCAL OPTION LEVY			0.6	0.6
417	JEFFERSON SCHOOL	4.8468			4.8468
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
800	JEFFERSON PARK & REC		0.2914		0.2914
Totals		5.7694	5.5522	0.5629	11.8845
Total Assd Value :		7,461,720			
Total Tax Extended :		88,690.76			
Total Tax Imposed :		88,240.79			

81413000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
108	JEFFERSON		2.1583		2.1583
240	MARION SOIL & WTR		0.05		0.05
417	JEFFERSON SCHOOL	4.8468			4.8468
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
800	JEFFERSON PARK & REC		0.2914		0.2914
Totals		5.7694	5.6067	0.0727	11.4488
Total Assd Value :		58,400			
Total Tax Extended :		668.66			
Total Tax Imposed :		625.7			

81413130		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
108	JEFFERSON		2.1583		2.1583
240	MARION SOIL & WTR		0.05		0.05
307	JEFFERSON FD		1.1955		1.1955
323	JEFFERSON FD, BOND			0.4871	0.4871
417	JEFFERSON SCHOOL	4.8468			4.8468
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
800	JEFFERSON PARK & REC		0.2914		0.2914
Totals		5.7694	6.8022	0.5598	13.1314
Total Assd Value :		104,656,536			
Total Tax Extended :		1,378,883.49			
Total Tax Imposed :		1,367,216.93			

81450130		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
231	SANTIAM WCD				
240	MARION SOIL & WTR		0.05		0.05
307	JEFFERSON FD		1.1955		1.1955
323	JEFFERSON FD, BOND			0.4871	0.4871
417	JEFFERSON SCHOOL	4.8468			4.8468
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
800	JEFFERSON PARK & REC		0.2914		0.2914
Totals		5.7694	4.6439	0.5598	10.9731
Total Assd Value :		3,070			
Total Tax Extended :		33.68			
Total Tax Imposed :		33.68			

81455130		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
230	S SANTIAM RIV WCD		1.0044		1.0044
240	MARION SOIL & WTR		0.05		0.05
307	JEFFERSON FD		1.1955		1.1955
323	JEFFERSON FD, BOND			0.4871	0.4871
417	JEFFERSON SCHOOL	4.8468			4.8468
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
800	JEFFERSON PARK & REC		0.2914		0.2914
Totals		5.7694	5.6483	0.5598	11.9775
Total Assd Value :		305,280			
Total Tax Extended :		3,656.51			
Total Tax Imposed :		3,653.35			

90120210		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
109	KEIZER		2.0838		2.0838
240	MARION SOIL & WTR		0.05		0.05
302	MARION FD 1		1.9045	0.4446	2.3491
333	MARION FD 1 LOC OPTION			0.16	0.16
408	GERVAIS SCHOOL	4.6427		0.879	5.5217
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
900	SALEM MASS TRANSIT		0.7609		0.7609
Totals		5.5653	8.0662	1.3963	15.0278
Total Assd Value :		15,000			
Total Tax Extended :		225.43			
Total Tax Imposed :		216.95			

90120220	KEIZER	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
109	KEIZER		2.0838		2.0838
240	MARION SOIL & WTR		0.05		0.05
308	KEIZER FD		1.3526	0.1484	1.501
324	KEIZER FD, LOCAL OPTION			0.35	0.35
408	GERVAIS SCHOOL	4.6427		0.879	5.5217
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
900	SALEM MASS TRANSIT		0.7609		0.7609
	Totals	5.5653	7.7043	1.1001	14.3697
	Total Assd Value :	36,000			
	Total Tax Extended :	517.3			
	Total Tax Imposed :	496.95			

90501000	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
240	MARION SOIL & WTR		0.0481		0.0481
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW				0.1328
	Plan Area: 960 FAIRVIEW URB RNW		0.0349		0.0349
	Plan Area: 970 RIVERFRONT URB RNW		0.2521		0.2521
	Plan Area: 980 WEST SALEM URB RNW		0.0121		0.0121
	Plan Area: 965 MILL CREEK URB RNW		0.0005		0.0005
	Plan Area: 966 MCGILCHRIST URB RNW		0.0101		0.0101
	Totals	5.5286	10.113	2.4994	18.141
	Total Assd Value :	473,650			
	Total Tax Extended :	8,592.50			
	Total Tax Imposed :	8,288.61			

90501940	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
240	MARION SOIL & WTR		0.0481		0.0481
410	CASCADE SCHOOL	4.6405			4.6405
447	CASCADE SCHOOL BOND			1.6962	1.6962
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.1328		0.1328
	Plan Area: 960 FAIRVIEW URB RNW		0.0349		0.0349
	Plan Area: 970 RIVERFRONT URB RN		0.2521		0.2521
	Plan Area: 980 WEST SALEM URB RNW		0.0121		0.0121
	Plan Area: 965 MILL CREEK URB RNW		0.0005		0.0005
	Plan Area: 966 MCGILCHRIST URB RNW		0.0101		0.0101
	Totals	5.5286	10.113	2.4994	18.141
	Total Assd Value :	0			
	Total Tax Extended :	0			
	Total Tax Imposed :	0			

92400000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
900	SALEM MASS TRANSIT		0.7609		0.7609
	Totals	5.4436	3.9179	2.0134	11.3749
	Total Assd Value :	1,283,910			
	Total Tax Extended :	14,604.37			
	Total Tax Imposed :	14,571.90			

92400190		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
320	TURNER FD		1.7997		1.7997
330	TURNER FD, LOCAL OPTION LEVY			0.49	0.49
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
900	SALEM MASS TRANSIT		0.7609		0.7609
	Totals	5.4436	6.2076	2.0134	13.6646
	Total Assd Value :	25,480,972			
	Total Tax Extended :	348,193.44			
	Total Tax Imposed :	347,785.27			

92400210		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
302	MARION FD 1		1.9045	0.4446	2.3491
333	MARION FD 1 LOC OPTION			0.16	0.16
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
900	SALEM MASS TRANSIT		0.7609		0.7609
Totals		5.4436	5.9824	2.458	13.884
Total Assd Value :		34,019,375			
Total Tax Extended :		474,171.03			
Total Tax Imposed :		471,570.67			

92400213		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
215	E SALEM SEWER &DD				
240	MARION SOIL & WTR		0.05		0.05
302	MARION FD 1		1.9045	0.4446	2.3491
333	MARION FD 1 LOC OPTION			0.16	0.16
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
900	SALEM MASS TRANSIT		0.7609		0.7609
Totals		5.4436	5.9824	2.458	13.884
Total Assd Value :		723,278,189			
Total Tax Extended :		10,237,837.07			
Total Tax Imposed :		10,025,617.25			

92400220		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
308	KEIZER FD		1.3526	0.1484	1.501
324	KEIZER FD, LOCAL OPTION			0.35	0.35
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
900	SALEM MASS TRANSIT		0.7609		0.7609
Totals		5.4436	5.6205	2.1618	13.2259
Total Assd Value :		992,817			
Total Tax Extended :		13,131.14			
Total Tax Imposed :		13,095.54			

92400223		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
215	E SALEM SEWER &DD				
240	MARION SOIL & WTR		0.05		0.05
308	KEIZER FD		1.3526	0.1484	1.501
324	KEIZER FD, LOCAL OPTION			0.35	0.35
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
900	SALEM MASS TRANSIT		0.7609		0.7609
Totals		5.4436	5.6205	2.1618	13.2259
Total Assd Value :		11,967,270			
Total Tax Extended :		162,898.50			
Total Tax Imposed :		157,976.09			

92400230		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
240	MARION SOIL & WTR		0.05		0.05
309	SALEM SUBURBAN FD		1.0958		1.0958
334	SALEM SUBURBAN FD BOND			0.1552	0.1552
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
900	SALEM MASS TRANSIT		0.7609		0.7609
Totals		5.4436	5.0137	2.1686	12.6259
Total Assd Value :		80,967,850			
Total Tax Extended :		1,037,503.20			
Total Tax Imposed :		1,020,291.86			

92401000		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
Totals		5.2376	10.358	2.6704	18.266
Total Assd Value :		6,065,923,475			
Total Tax Extended : 1		10,937,924.71			
Total Tax Imposed : 1		10,438,097.37			

92401003	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
215	E SALEM SEWER &DD				
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	2.6704	18.266
	Total Assd Value :		566,114,027		
	Total Tax Extended :		10,349,374.98		
	Total Tax Imposed :		10,316,308.74		

92401542	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
216	KEIZER SERV DIST				
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	2.6704	18.266
	Total Assd Value :		143,810		
	Total Tax Extended :		2,626.83		
	Total Tax Imposed :		2,585.90		

92401540	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	2.6704	18.266
	Total Assd Value :		52,673,900		
	Total Tax Extended :		962,621.65		
	Total Tax Imposed :		959,662.44		

92401590	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	2.6704	18.266
	Total Assd Value :		25,771,830		
	Total Tax Extended :		473,181.42		
	Total Tax Imposed :		468,565.37		

92401592	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
216	KEIZER SERV DIST				
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	2.6704	18.266
	Total Assd Value :		424,620		
	Total Tax Extended :		7,756.07		
	Total Tax Imposed :		7,612.06		

92401943	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
215	E SALEM SEWER & DD				
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	2.6704	18.266
	Total Assd Value :		29,370		
	Total Tax Extended :		536.5		
	Total Tax Imposed :		536.5		

92401940	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	2.6704	18.266
	Total Assd Value :		1,468,280		
	Total Tax Extended :		26,819.72		
	Total Tax Imposed :		26,130.04		

92401950	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	2.6704	18.266
	Total Assd Value :		202,790,609		
	Total Tax Extended :		3,716,397.45		
	Total Tax Imposed :		3,663,726.73		

92401953	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
215	E SALEM SEWER &DD				
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	2.6704	18.266
	Total Assd Value :		3,430,565		
	Total Tax Extended :		62,837.06		
	Total Tax Imposed :		61,339.18		

92401960	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	2.6704	18.266
	Total Assd Value :		193,904,261		
	Total Tax Extended :		3,557,749.83		
	Total Tax Imposed :		3,485,216.51		

92401970	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	2.6704	18.266
	Total Assd Value :		233,455,008		
	Total Tax Extended :		4,275,545.01		
	Total Tax Imposed :		4,243,599.75		

92401990	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	2.6704	18.266
	Total Assd Value :		110,994,801		
	Total Tax Extended :		2,032,362.90		
	Total Tax Imposed :		2,009,415.78		

92420210	KEIZER	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.6392		2.6392
109	KEIZER		1.818		1.818
240	MARION SOIL & WTR		0.0437		0.0437
302	MARION FD 1		1.9045	0.4446	2.3491
333	MARION FD 1 LOC OPTION			0.16	0.16
420	SALEM-KEIZER SCHOOL	3.9442		1.6931	5.6373
460	WILLAMETTE REG ESD	0.2589			0.2589
500	CHEMEKETA COM COL	0.5461		0.0635	0.6096
701	REGIONAL LIBRARY		0.0714		0.0714
900	SALEM MASS TRANSIT		0.6639		0.6639
931	KEIZER UR SPECIAL				
945	KEIZER URBAN RENEWAL AGENCY				
	Plan Area: 940 N RIVER RD URB RNW		1.7167		1.7167
	Totals	4.7492	9.0174	2.2012	15.9678
	Total Assd Value :		201,057,788		
	Total Tax Extended :		3,278,608.08		
	Total Tax Imposed :		3,210,432.51		

92420290	KEIZER	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.6392		2.6392
109	KEIZER		1.818		1.818
240	MARION SOIL & WTR		0.0437		0.0437
308	KEIZER FD		1.1589	0.1272	1.2861
324	KEIZER FD, LOCAL OPTION			0.35	0.35
420	SALEM-KEIZER SCHOOL	3.9442		1.6931	5.6373
460	WILLAMETTE REG ESD	0.2589			0.2589
500	CHEMEKETA COM COL	0.5461		0.0635	0.6096
701	REGIONAL LIBRARY		0.0714		0.0714
900	SALEM MASS TRANSIT		0.6639		0.6639
931	KEIZER UR SPECIAL				
945	KEIZER URBAN RENEWAL AGENCY				
	Plan Area: 940 N RIVER RD URB RNW		1.9316		1.9316
	Totals	4.7492	8.6767	1.8838	15.3097
	Total Assd Value :		71,346,973		
	Total Tax Extended :		1,092,372.45		
	Total Tax Imposed :		1,092,300.70		

92420220	KEIZER	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.6392		2.6392
109	KEIZER		1.818		1.818
240	MARION SOIL & WTR		0.0437		0.0437
308	KEIZER FD		1.1589	0.1272	1.2861
324	KEIZER FD, LOCAL OPTION			0.35	0.35
420	SALEM-KEIZER SCHOOL	3.9442		1.6931	5.6373
460	WILLAMETTE REG ESD	0.2589			0.2589
500	CHEMEKETA COM COL	0.5461		0.0635	0.6096
701	REGIONAL LIBRARY		0.0714		0.0714
900	SALEM MASS TRANSIT		0.6639		0.6639
931	KEIZER UR SPECIAL				
945	KEIZER URBAN RENEWAL AGENCY				
	Plan Area: 940 N RIVER RD URB RNW		1.9316		1.9316
	Totals	4.7492	8.6767	1.8838	15.3097
	Total Assd Value :		225,871,840		
	Total Tax Extended :		3,539,040.73		
	Total Tax Imposed :		3,458,024.39		

92430000	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
200	SUB E SALEM WD			0.4573	0.4573
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	3.1277	18.7233
	Total Assd Value :		696,892		
	Total Tax Extended :		13,048.15		
	Total Tax Imposed :		12,967.18		

92420222	KEIZER	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.6392		2.6392
109	KEIZER		1.818		1.818
216	KEIZER SERV DIST				
240	MARION SOIL & WTR		0.0437		0.0437
308	KEIZER FD		1.1589	0.1272	1.2861
324	KEIZER FD, LOCAL OPTION			0.35	0.35
420	SALEM-KEIZER SCHOOL	3.9442		1.6931	5.6373
460	WILLAMETTE REG ESD	0.2589			0.2589
500	CHEMEKETA COM COL	0.5461		0.0635	0.6096
701	REGIONAL LIBRARY		0.0714		0.0714
900	SALEM MASS TRANSIT		0.6639		0.6639
931	KEIZER UR SPECIAL				
945	KEIZER URBAN RENEWAL AGENCY				
	Plan Area: 940 N RIVER RD URB RNW		1.9316		1.9316
	Totals	4.7492	8.6767	1.8838	15.3097
	Total Assd Value :		14,862,489		
	Total Tax Extended :		229,049.87		
	Total Tax Imposed :		227,540.27		

92430003	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
200	SUB E SALEM WD			0.4573	0.4573
215	E SALEM SEWER &DD				
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	3.1277	18.7233
	Total Assd Value :		614,480		
	Total Tax Extended :		11,505.10		
	Total Tax Imposed :		11,318.03		

92431213		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
200	SUB E SALEM WD			0.4573	0.4573
215	E SALEM SEWER &DD				
240	MARION SOIL & WTR		0.05		0.05
302	MARION FD 1		1.9045	0.4446	2.3491
333	MARION FD 1 LOC OPTION			0.16	0.16
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
900	SALEM MASS TRANSIT		0.7609		0.7609
	Totals	5.4436	5.9824	2.9153	14.3413
	Total Assd Value :		520,801,032		
	Total Tax Extended :		7,636,112.08		
	Total Tax Imposed :		7,458,964.68		

92435213		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
200	SUB E SALEM WD			0.4573	0.4573
215	E SALEM SEWER &DD				
231	SANTIAM WCD				
240	MARION SOIL & WTR		0.05		0.05
302	MARION FD 1		1.9045	0.4446	2.3491
333	MARION FD 1 LOC OPTION			0.16	0.16
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
900	SALEM MASS TRANSIT		0.7609		0.7609
	Totals	5.4436	5.9824	2.9153	14.3413
	Total Assd Value :		9,153,690		
	Total Tax Extended :		133,131.97		
	Total Tax Imposed :		131,149.80		

92450190		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
231	SANTIAM WCD				
240	MARION SOIL & WTR		0.05		0.05
320	TURNER FD		1.7997		1.7997
330	TURNER FD, LOCAL OPTION LEVY			0.49	0.49
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
900	SALEM MASS TRANSIT		0.7609		0.7609
	Totals	5.4436	6.2076	2.0134	13.6646
	Total Assd Value :		14,680,984		
	Total Tax Extended :		205,063.44		
	Total Tax Imposed :		199,532.72		

92450230		School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		3.0252		3.0252
231	SANTIAM WCD				
240	MARION SOIL & WTR		0.05		0.05
309	SALEM SUBURBAN FD		1.0958		1.0958
334	SALEM SUBURBAN FD BOND			0.1552	0.1552
420	SALEM-KEIZER SCHOOL	4.521		1.9407	6.4617
460	WILLAMETTE REG ESD	0.2967			0.2967
500	CHEMEKETA COM COL	0.6259		0.0727	0.6986
701	REGIONAL LIBRARY		0.0818		0.0818
900	SALEM MASS TRANSIT		0.7609		0.7609
	Totals	5.4436	5.0137	2.1686	12.6259
	Total Assd Value :		2,352,846		
	Total Tax Extended :		29,923.33		
	Total Tax Imposed :		29,258.65		

92451000	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
231	SANTIAM WCD				
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	2.6704	18.266
	Total Assd Value :	3,911,274			
	Total Tax Extended :	71,443.31			
	Total Tax Imposed :	70,932.37			

92451940	SALEM	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.8937		2.8937
113	SALEM		5.6101	0.4622	6.0723
126	SALEM BOND (2)			0.2709	0.2709
231	SANTIAM WCD				
240	MARION SOIL & WTR		0.0481		0.0481
420	SALEM-KEIZER SCHOOL	4.3495		1.8672	6.2167
460	WILLAMETTE REG ESD	0.2857			0.2857
500	CHEMEKETA COM COL	0.6024		0.0701	0.6725
701	REGIONAL LIBRARY		0.0789		0.0789
900	SALEM MASS TRANSIT		0.7323		0.7323
930	SALEM UR SPECIAL LEVY				
930	UR Spec Levy		0.3074		0.3074
955	SALEM URBAN RENEWAL AGENCY				
	Plan Area: 950 N GATEWAY URB RNW		0.2055		0.2055
	Plan Area: 960 FAIRVIEW URB RNW		0.0537		0.0537
	Plan Area: 970 RIVERFRONT URB RNW		0.3902		0.3902
	Plan Area: 980 WEST SALEM URB RNW		0.0215		0.0215
	Plan Area: 965 MILL CREEK URB RNW		0.0008		0.0008
	Plan Area: 966 MCGILCHRIST URB RNW		0.0158		0.0158
	Totals	5.2376	10.358	2.6704	18.266
	Total Assd Value :	17,940			
	Total Tax Extended :	327.67			
	Total Tax Imposed :	324.34			

92452220	KEIZER	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.6392		2.6392
109	KEIZER		1.818		1.818
240	MARION SOIL & WTR		0.0437		0.0437
308	KEIZER FD		1.1589	0.1272	1.2861
324	KEIZER FD, LOCAL OPTION			0.35	0.35
420	SALEM-KEIZER SCHOOL	3.9442		1.6931	5.6373
460	WILLAMETTE REG ESD	0.2589			0.2589
500	CHEMEKETA COM COL	0.5461		0.0635	0.6096
701	REGIONAL LIBRARY		0.0714		0.0714
900	SALEM MASS TRANSIT		0.6639		0.6639
931	KEIZER UR SPECIAL				
945	KEIZER URBAN RENEWAL AGENCY				
	Plan Area: 940 N RIVER RD URB RNW		1.9316		1.9316
	Totals	4.7492	8.6767	1.8838	15.3097
	Total Assd Value :		88,581,452		
	Total Tax Extended :		1,385,018.41		
	Total Tax Imposed :		1,356,090.69		

92452222	KEIZER	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.6392		2.6392
109	KEIZER		1.818		1.818
216	KEIZER SERV DIST				
240	MARION SOIL & WTR		0.0437		0.0437
308	KEIZER FD		1.1589	0.1272	1.2861
324	KEIZER FD, LOCAL OPTION			0.35	0.35
420	SALEM-KEIZER SCHOOL	3.9442		1.6931	5.6373
460	WILLAMETTE REG ESD	0.2589			0.2589
500	CHEMEKETA COM COL	0.5461		0.0635	0.6096
701	REGIONAL LIBRARY		0.0714		0.0714
900	SALEM MASS TRANSIT		0.6639		0.6639
931	KEIZER UR SPECIAL				
945	KEIZER URBAN RENEWAL AGENCY				
	Plan Area: 940 N RIVER RD URB RNW		1.9316		1.9316
	Totals	4.7492	8.6767	1.8838	15.3097
	Total Assd Value :		1,032,979,048		
	Total Tax Extended :		16,070,177.60		
	Total Tax Imposed :		15,814,571.71		

92452290	KEIZER	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.6392		2.6392
109	KEIZER		1.818		1.818
240	MARION SOIL & WTR		0.0437		0.0437
308	KEIZER FD		1.1589	0.1272	1.2861
324	KEIZER FD, LOCAL OPTION			0.35	0.35
420	SALEM-KEIZER SCHOOL	3.9442		1.6931	5.6373
460	WILLAMETTE REG ESD	0.2589			0.2589
500	CHEMEKETA COM COL	0.5461		0.0635	0.6096
701	REGIONAL LIBRARY		0.0714		0.0714
900	SALEM MASS TRANSIT		0.6639		0.6639
931	KEIZER UR SPECIAL				
945	KEIZER URBAN RENEWAL AGENCY				
	Plan Area: 940 N RIVER RD URB RNW		1.9316		1.9316
	Totals	4.7492	8.6767	1.8838	15.3097
	Total Assd Value :		405,710		
	Total Tax Extended :		6,211.32		
	Total Tax Imposed :		6,211.32		

92452292	KEIZER	School	Govern	LocOpt/Bond	Total
50	MARION COUNTY		2.6392		2.6392
109	KEIZER		1.818		1.818
216	KEIZER SERV DIST				
240	MARION SOIL & WTR		0.0437		0.0437
308	KEIZER FD		1.1589	0.1272	1.2861
324	KEIZER FD, LOCAL OPTION			0.35	0.35
420	SALEM-KEIZER SCHOOL	3.9442		1.6931	5.6373
460	WILLAMETTE REG ESD	0.2589			0.2589
500	CHEMEKETA COM COL	0.5461		0.0635	0.6096
701	REGIONAL LIBRARY		0.0714		0.0714
900	SALEM MASS TRANSIT		0.6639		0.6639
931	KEIZER UR SPECIAL				
945	KEIZER URBAN RENEWAL AGENCY				
	Plan Area: 940 N RIVER RD URB RNW		1.9316		1.9316
	Totals	4.7492	8.6767	1.8838	15.3097
	Total Assd Value :		208,871,875		
	Total Tax Extended :		3,215,599.74		
	Total Tax Imposed :		3,197,759.19		

CODE	SPECIAL ASSESSMENT	AMT EXTENDED	AMT IMPOSED	CODE	SPECIAL ASSESSMENT	AMT EXTENDED	AMT IMPOSED
OMT00	OMITTED PROP/CLER ERROR (2000-2001)	1,697.68	1,697.68	SA035	CHATEAU RANCHETTES LTG	2,322.00	2,322.00
OMT01	OMITTED PROP/CLER ERROR (2001-2002)	7,262.48	7,262.48	SA036	CENTURY MEADOWS LTG	8,300.00	8,300.00
OMT02	OMITTED PROP/CLER ERROR (2002-2003)	14,451.61	14,451.61	SA039	E-GLENDALE LOMBARD LTG	2,915.93	2,915.93
OMT03	OMITTED PROP/CLER ERROR (2003-2004)	7,949.50	7,949.50	SA040	E-SANTANA LTG	5,828.94	5,828.94
OMT04	OMITTED PROP/CLER ERROR (2004-2005)	21,777.78	21,777.78	SA041	K-WILARK PARK #6 LTG	900.9	900.9
OMT05	OMITTED PROP/CLER ERROR (2005-2006)	22,997.71	22,997.71	SA042	K-WILARK PARK ANNEX LTG	883.68	883.68
OMT06	OMITTED PROP/CLER ERROR (2006-2007)	39,717.10	39,717.10	SA043	K-NORTHWOOD PARK #2 LTG	2,856.06	2,856.06
OMT06P	OMITTED PERSONAL PROP PENALTY FOR 2006	159.15	159.15	SA044	K-MAI-LIN #2 LTG	888.58	888.58
SA001	PENALTY-STATE INDUSTRIAL PROPERTY	21,699.00	21,699.00	SA045	K-MCLEOD PARK LTG	1,801.80	1,801.80
SA002	MILLERS DRAINAGE DISTRICT	1,579.28	1,579.28	SA046	K-LANCER PARK LTG	2,050.92	2,050.92
SA004	FIRE PATROL	149,082.68	149,082.68	SA047	K-HILLIGOSS LTG	670.18	670.18
SA005	E-JAN REE LTG	13,857.25	13,857.25	SA048	K-CARLHAVEN ADDN LTG	823.48	823.48
SA007	PENALTY-REAL PROP	10,974.00	10,974.00	SA049	K-WINDSOR EST LTG	1,440.72	1,440.72
SA008	K-MARDELL LTG	7,670.40	7,569.98	SA050	K-WHITAKER PARK LTG	4,782.18	4,782.18
SA009	ILLAHE LIGHTING	10,650.00	10,650.00	SA051	E-ARROWMONT LTG	1,204.98	1,204.98
SA010	PENALTY-UTILITIES	1,185.00	1,185.00	SA052	E-BRIARWOOD #1 LTG	3,004.72	3,004.72
SA012	K-WILARK PARK LTG	14,122.70	14,122.70	SA053	E-CLARMAR ADDN LTG	1,252.12	1,252.12
SA013	E-BLOSSOM COURT LTG	607.6	607.6	SA056	E-JAN REE #9 LTG	751.2	751.2
SA014	K-MAI-LIN LTG	11,843.60	11,843.60	SA059	E-MONROE VILLA LTG	825.02	825.02
SA015	K-APPLEBLOSSOM LTG	3,703.92	3,703.92	SA061	E-PARKDALE ADDN #7 LTG	1,251.99	1,251.99
SA017	K-RIVERCREST LTG	14,106.02	14,106.02	SA062	E-SANTANA VILLA #2 LTG	2,253.35	2,253.35
SA018	K-IVY WAY LTG	4,579.12	4,579.12	SA064	E-SURFWOOD VILLA LTG	9,185.40	9,185.40
SA019	K-ARNOLD WAY LTG	1,063.60	1,063.60	SA065	E-VAN LYN ADDN LTG	751.08	751.08
SA022	K-NORTHVIEW TERRACE LTG	4,370.52	4,370.52	SA066	E-OC TRACTS #2 LTG	2,062.62	2,062.62
SA023	K-MCNARY HTS LTG	5,839.68	5,839.68	SA067	E-COLLEGE PARK LTG	4,758.30	4,758.30
SA024	K-CEDAR PARK LTG	1,299.98	1,299.98	SA068	E-COLLEGE PARK EST #3 LTG	5,836.35	5,836.35
SA025	K-MENLO LTG	1,318.14	1,318.14	SA069	E-GLENBAR LTG	751.14	751.14
SA026	K-SHADY LANE LTG	3,206.36	3,206.36	SA070	E-JAN REE EAST LTG	500.9	500.9
SA027	E-HAYESVILLE LTG	2,900.00	2,900.00	SA071	E-LANCASTER EST LTG	1,252.08	1,252.08
SA028	K-NORTHWOOD PARK #1 LTG	3,695.58	3,695.58	SA072	E-NEIGHBORLY ADDN LTG	751.2	751.2
SA029	MONITOR STREET LTG	920	874	SA073	E-OC TRACTS #3 LTG	1,856.10	1,856.10
SA030	SUNSET HAVEN LTG	12,180.00	12,180.00	SA074	E-OAKPARK ADDN LTG	3,255.72	3,255.72
SA031	DELINQUENT EAST SALEM SEWER	93,099.47	93,099.47	SA075	E-SANTANA VILLA #3 LTG	4,583.70	4,583.70
SA032	KEIZER DLQNT SEWER	2,472.71	2,472.71	SA076	E-VILLAGE EAST LTG	3,505.68	3,505.68
SA033	E-MEADOWLAWN LTG	2,203.50	2,203.50	SA077	E-WHITESSELL SUB LTG	2,916.81	2,916.81
SA034	K-GREENWOOD DRIVE LTG	1,762.83	1,762.83	SA078	E-YEACKLEY SUB LITG	500.89	500.89

CODE	SPECIAL ASSESSMENT	AMT EXTENDED	AMT IMPOSED	CODE	SPECIAL ASSESSMENT	AMT EXTENDED	AMT IMPOSED
SA079	K-ANDREW PARK LTG	941.7	941.7	SA123	E-LANCASTER EST #2 LTG	1,252.08	1,252.08
SA080	K-GLYNBROOK LTG	2,547.33	2,547.33	SA125	LBSH VLG S&D DEL	5,949.99	5,949.99
SA081	K-LAWNDALE LTG	2,332.06	2,332.06	SA126	K-MCLEOD EST LTG	4,367.48	4,367.48
SA082	K-NORTHWOOD PARK #4 LTG	7,868.42	7,868.42	SA128	K-CHEHALIS LTG	616.96	616.96
SA083	K-PALMA CIEA #5 LTG	987.14	987.14	SA129	K-DENNIS LANE LTG	2,052.82	2,052.82
SA084	K-WILARK PARK ADDN #5 LTG	1,149.84	1,149.84	SA130	K-CRESTWOOD VLG LTG	600.72	600.72
SA086	K-HICKS JONES LTG	8,933.48	8,903.38	SA131	K-CHEMAWA EST #2 LTG	2,282.42	2,282.42
SA087	K-CARLHAVEN #2 LTG	939.96	939.96	SA132	K-CHARLOTTE LTG	1,783.35	1,783.35
SA089	E-OAKPARK ADDN #2 LTG	3,505.12	3,505.12	SA133	E-REIMAN LTG	729.28	729.28
SA090	E-JAN REE EAST #6 LTG	500.8	500.8	SA134	E-PARKDALE ADDN #9 LTG	751.2	751.2
SA091	E-JAN REE EAST #2 LTG	500.94	500.94	SA135	E-MEADOWPARK VLG LTG	2,754.60	2,754.60
SA092	E-JAN REE EAST #3 LTG	3,449.55	3,449.55	SA136	E-MONROE AVE LTG	1,215.48	1,215.48
SA093	E-JAN REE EAST #4 LTG	2,003.43	2,003.43	SA137	E-MACLEAY EST #2 LTG	1,807.62	1,772.02
SA094	K-WILL MANOR #4 LTG	1,394.95	1,394.95	SA138	E-LANCASTER EST #3 LTG	1,502.57	1,502.57
SA095	K-WHEATLAND LN LTG	474.6	474.6	SA139	E-KIEWELL ADDN LTG	500.92	500.92
SA096	K-NORTHTREE LTG	7,710.00	7,710.00	SA140	E-AUBURN EST #2 LTG	371.14	371.14
SA097	K-CHEMAWA PARK LTG	1,605.06	1,605.06	SA141	K-PALMA CIEA LTG	19,480.26	19,480.26
SA098	E-PENTICTON EST LTG	3,255.20	3,255.20	SA142	K-RIVERVIEW N LTG	1,165.80	1,165.80
SA099	E-PARKDALE ADDN #4 LTG	1,502.70	1,502.70	SA143	K-MEADOWBROOK LTG	481.32	481.32
SA100	E-MIDDLEGROVE LTG	3,045.38	3,045.38	SA144	K-JUNIPER LTG	905	905
SA101	E-HOLLYWOOD DR LTG	607.5	607.5	SA145	E-MARION EST E LTG	556.6	556.6
SA102	E-DRAPER GARDENS LTG	616.35	616.35	SA146	K-TERRACE GLEN LTG	966.4	966.4
SA103	E-BRIARWOOD #2 LTG	4,257.00	4,257.00	SA147	K-WEDGEWOOD EST LTG	1,203.20	1,203.20
SA104	E-YEAKLEY #2 LTG	1,001.76	1,001.76	SA148	K-JULIE EST LTG	1,664.60	1,664.60
SA105	E-SANTANA VILLA #4 LTG	3,027.60	3,027.60	SA149	E-JOHNISEE EST LTG	556.58	556.58
SA108	K-MCLEOD PARK #2 LTG	1,724.76	1,724.76	SA150	K-KEPHART EST LTG	2,072.00	2,072.00
SA110	E-RAINTREE SUB LTG	1,001.81	1,001.81	SA151	E-SPRINGDALE LTG	1,277.10	1,277.10
SA111	E-PARKDALE ADDN #6 LTG	2,504.25	2,504.25	SA152	E-SCHAEFER EST LTG	938.5	938.5
SA112	E-DRAPER GARDENS #2 LTG	729.3	729.3	SA153	E-PARKDALE #8 LTG	1,111.00	1,111.00
SA113	E-CRESTDALE LTG	1,753.06	1,753.06	SA154	E-GRANADA LTG	4,464.63	4,464.63
SA114	E-BRIARWOOD #3 LTG	6,022.32	6,022.32	SA155	E-GOODRICH ADDN LTG	307.08	307.08
SA117	E-WAGON RD VILLA LTG	9,961.38	9,961.38	SA156	E-BELMONT PARK LTG	1,669.80	1,669.80
SA119	E-MACLEAY EST LTG	1,001.87	1,001.87	SA158	E-MISSION PARK LTG	1,902.72	1,902.72
SA120	K-CHEMAWA EST #1 LTG	1,999.20	1,999.20	SA159	K-JOHNISEE ADDN LTG	469.69	469.69
SA121	E-PETERSONS ADDN LTG	607.62	607.62	SA160	E-HAYESVILLE JAN REE LTG	19,533.15	19,533.15
SA122	K-6 SUB LTG	780.39	780.39	SA161	K-WALENWOOD LTG	256.23	256.23

CODE	SPECIAL ASSESSMENT	AMT EXTENDED	AMT IMPOSED	CODE	SPECIAL ASSESSMENT	AMT EXTENDED	AMT IMPOSED
SA162	K-WARNER PARK LTG	264.8	264.8	SA203	E-WARD DR NE LTG	148.76	148.76
SA163	K-SPRINGTIME PRK LTG	875.1	875.1	SA204	E-HOSANNA ADDN LTG	3,731.22	3,731.22
SA164	K-STONEHEDGE LTG	6,663.00	6,663.00	SA205	K-GLYNBROOK #2 LTG	3,239.19	3,239.19
SA165	K-RIVERVIEW N #2 LTG	1,173.20	1,173.20	SA206	K-4 WINDS ADDN LTG	5,639.55	5,639.55
SA166	E-JAN REE #10 LTG	2,237.25	2,237.25	SA207	K-FERNBROOK LTG	1,659.45	1,659.45
SA167	E-MACRAY LTG	371.14	371.14	SA208	K-EDEN EST LTG	3,009.72	3,009.72
SA168	E-SILVERSTONE #1 LTG	1,669.95	1,669.95	SA209	K-COUNTRY CLUB EST LTG	1,610.28	1,610.28
SA169	E-HERRIN ADDN LTG	686.29	686.29	SA212	K-LAWNDALE I #2 LTG	2,483.52	2,483.52
SA170	E-WILDOR PARK LTG	651.8	651.8	SA213	K-STONEHEDGE #2 LTG	4,745.48	4,745.48
SA171	E-CAM ADDN LTG	567	567	SA215	K-GARY ST LTG	1,212.49	1,212.49
SA172	E-BALDWIN ADDN LTG	910.8	910.8	SA216	K-ARNOLD ST #2 LTG	917.7	917.7
SA173	E-AILANTHUS ACRES LTG	1,484.34	1,484.34	SA217	K-4 WINDS #3 LTG	555.2	555.2
SA174	E-AUBURN EST LTG	371.14	371.14	SA218	K-GREENWAY LTG	833.04	833.04
SA175	E-CHARLIE BROWN LTG	1,235.06	1,235.06	SA219	K-NOON AVE LTG	1,292.48	1,292.48
SA176	E-CUMMINS ADDN LTG	556.6	556.6	SA220	K-STONEHEDGE #3 LTG	1,767.68	1,767.68
SA178	E-LANCASTER GREEN LTG	1,035.99	1,035.99	SA221	K-STONEHEDGE #4-5 LTG	2,000.00	2,000.00
SA179	E-OAK VLG E LTG	371.1	371.1	SA222	FIRE PATROL SURCH	66,395.50	66,395.50
SA180	E-PACIFIC EST LTG	742.5	742.5	SA224	E-JOMALANO LTG	548.8	548.8
SA181	K-TIMBERVIEW LTG	7,439.38	7,439.38	SA225	E-SUNBURST ADDN LTG	556.56	556.56
SA182	K-VISTA VIEW LTG	2,665.20	2,665.20	SA226	MH OMBUDSMAN ACCT	42,132.00	40,504.62
SA183	K-NORTHRIDGE PARK LTG	1,216.00	1,216.00	SA227	K-WILLOW LAKE LTG	2,623.12	2,623.12
SA184	K-JUNIPER #2 LTG	1,317.75	1,317.75	SA228	K-MEADOWS LTG	4,742.64	4,742.64
SA185	K-KEIZER HTS LTG	3,860.48	3,860.48	SA229	E-GOLD CREST #2 LTG	980.87	980.87
SA186	E-SCHIRMANN LTG	2,051.84	2,051.84	SA230	E-HOMESTEAD LTG	6,473.96	6,473.96
SA191	K-CLARK LTG	823.48	823.48	SA231	K-4 WINDS #3 LTG	646.24	646.24
SA192	K-FRIENDSHIP ADDN LTG	461.16	461.16	SA232	K-WHITEAKER HTS LTG	2,094.40	2,094.40
SA193	K-#10 @ MCNARY LTG	1,064.70	1,064.70	SA234	K-MEADOWS #3 LTG	2,796.15	2,796.15
SA194	K-BUCHHOLZ ADDN LTG	668.43	668.43	SA235	K-MEADOWS #2 LTG	3,062.86	3,062.86
SA195	K-PARKLAWN ADDN LTG	377.1	377.1	SA236	K-MEADOWS #4 LTG	2,830.62	2,830.62
SA196	E-CHANDELLE LTG	912.06	912.06	SA237	K-ORCHARD CREST LTG	2,736.92	2,736.92
SA197	E-COLBATH-WEBBER LTG (LANCASTER)	169.6	169.6	SA238	K-STONEHEDGE #6 LTG	2,007.87	2,007.87
SA198	E-LEAH ADDN LTG	371.16	371.16	SA239	K-SPRINGMEADOWS LTG	4,314.13	4,314.13
SA199	E-MACLEAY #3 LTG	3,474.00	3,474.00	SA240	E-LINCOLN PARK #2 LTG	2,841.33	2,841.33
SA200	E-VAL VISTA LTG	1,097.50	1,097.50	SA241	K-WILLOW LAKE #2-3 LTG	5,303.04	5,303.04
SA201	E-SILVERSTONE E #2 LTG	614.2	614.2	SA242	BROOKS SWR DELQ	4,265.13	4,265.13
SA202	E-WOL-NEL PARK LTG	1,436.82	1,436.82	SA243	E-MORNING STAR LTG	1,177.00	1,177.00

CODE	SPECIAL ASSESSMENT	AMT EXTENDED	AMT IMPOSED	CODE	SPECIAL ASSESSMENT	AMT EXTENDED	AMT IMPOSED
SA245	E-GLENWOOD DR LTG	550.2	550.2	SA283	K-HIDDEN CRK #4 LTG	1,372.80	1,362.66
SA246	K-CHERRYLAWN CT LTG	510.24	510.24	SA284	K-JACOBE LTG	1,081.20	1,081.20
SA247	K-ORCHARD CREST #3 LTG	2,061.85	2,061.85	SA285	K-PRAIRIE EST LTG	9,507.39	9,427.95
SA248	K-MAX COURT LTG	700	700	SA286	K-TECUMSEH LTG	1,424.43	1,424.43
SA249	K-MEADOWS #5 LTG	2,856.42	2,856.42	SA287	K-TEPPER LTG	2,513.00	2,513.00
SA250	K-ORCHARD CREST #2 LTG	2,607.60	2,607.60	SA288	K-WESTMORE LTG	1,393.44	1,393.44
SA251	K-RIVERCREST #1-2 LTG	2,243.56	2,243.56	SA289	E-FIDLER ADDN LTG	784.84	784.84
SA253	K-MEADOWS #6 LTG	2,512.24	2,512.24	SA290	E-JACOBELAND LTG	392.4	372.78
SA254	K-MEADOWS #7 LTG	2,520.96	2,520.96	SA292	K-PINEHURST LTG	4,338.27	4,338.27
SA255	K-TIMBERVIEW #3 LTG	2,231.04	2,231.04	SA293	K-LEEWOOD MEADOWS LTG	3,184.92	3,184.92
SA256	K-APPLETREE LTG	3,870.00	3,870.00	SA294	K-BROWER PLACE LTG	2,458.30	2,458.30
SA257	K-BRIARWOOD LTG	3,060.75	3,060.75	SA295	K-HIGHLANDS LTG	4,247.40	4,247.40
SA258	K-HIDDEN CREEK LTG	4,298.66	4,296.10	SA296	K-JACOBE #2 LTG	1,398.60	1,398.60
SA259	K-CATERWOOD LTG	3,174.75	3,174.75	SA297	K-BAHNSEN WOODS LTG	4,415.40	4,415.40
SA260	K-PARKMEADOW APT LTG	1,252.64	1,252.64	SA298	K-FOREST RIDGE LTG	3,707.00	3,707.00
SA261	K-NORTHRUP/SHIRE LTG	672.12	672.12	SA299	K-WHEATLAND TERRACE LTG	920.25	858.9
SA262	K-COUNTRY GLEN LTG	12,553.14	12,553.14	SA300	K-WATERFORD LTG	3,655.40	3,655.40
SA263	K-FIRCONE LTG	2,206.03	2,206.03	SA301	E-CARSON EST LTG	1,494.57	1,494.57
SA264	K-HIDDEN CRK #2 LTG	1,132.80	1,132.80	SA302	E-ELMA AVE LTG	3,038.40	3,002.65
SA265	K-CLEARLAKE LTG	3,655.40	3,655.40	SA303	E-LANSDOWNE LTG	90.37	90.37
SA266	K-SPRINGRIDGE LTG	2,427.84	2,427.84	SA304	E-LULAY ADDN LTG	196.15	196.15
SA267	K-RIDGE LTG	1,681.68	1,681.68	SA305	E-MELEAHS ADDN LTG	196.1	196.1
SA268	K-NORTHSIDE LTG	2,913.25	2,913.25	SA306	K-ROCKLEDGE ADDN LTG	883.68	883.68
SA269	K-HOMESTEAD/CLEARVIEW LTG	425.1	425.1	SA307	K-WITTENBERG LTG	2,031.13	2,031.13
SA270	K-HONEYSUCKLE LTG	1,571.50	1,571.50	SA308	K-JORDAN RUN LTG	772.97	772.97
SA271	E-DEER PARK LTG	1,462.68	1,462.68	SA309	K-PRAIRIE CLOVER LTG	612.88	612.88
SA272	K-LARSON PARK LTG	600.72	600.72	SA310	K-VINEYARDS LTG	5,732.10	5,732.10
SA273	K-BAILEY LTG	583.6	583.6	SA311	K-HIGHLANDS N LTG	523.2	523.2
SA274	K-STICKLES ADDN LTG	325.98	325.98	SA312	K-CHEMAWA GLEN LTG	2,447.96	2,447.96
SA275	K-CEDAR BLUFF LTG	2,222.37	2,222.37	SA313	E-AUBURN/MAUI LTG	588.42	588.42
SA276	K-KOUFAX LANE LTG	1,930.72	1,930.72	SA314	E-KACOR LTG	392.4	392.4
SA277	K-HIDDEN CRK #3 LTG	1,029.60	1,029.60	SA315	K-SPARROW ADDN LTG	647.28	647.28
SA278	K-ALDER/HOLLY LTG	416.52	416.52	SA316	K-VINEYARDS #2 LTG	3,375.69	3,375.69
SA280	E-CORNERSTONE LTG (PHOENIX)	398.08	398.08	SA317	K-HIDDEN CREEK #5 LTG	868.7	868.7
SA281	E-WILSON LTG	1,339.52	1,339.52	SA318	K-BARNICK EST LTG	1,328.64	1,328.64
SA282	K-3RD AVE N LTG	2,185.38	2,185.38	SA319	K-MCLEOD ACRES LTG	650.4	650.4

CODE	SPECIAL ASSESSMENT	AMT EXTENDED	AMT IMPOSED	CODE	SPECIAL ASSESSMENT	AMT EXTENDED	AMT IMPOSED
SA321	K-BEIER EST LTG	1,524.42	1,524.42	SA358	K-CLEARLAKE MEADOWS	199.15	199.15
SA322	K-WESTMORE EAST N. LTG	493.74	493.74	SA359	K-CLAGGET GROVE SUB.	285.84	285.84
SA323	K-SHADY ADDN/RING LTG	833.04	833.04	SA360	K-SELENA ESTATES	692.75	692.75
SA324	E-ALDER ESTATES LTG	1,177.26	1,177.26	SA361	K-CANDLEWOOD IND PARK NE	357.56	357.56
SA325	E-EASTVIEW ESTATES LTG	1,373.28	1,373.28	SA363	K-BRIAN MEADOWS	749.98	749.98
SA326	E-GRAYCE COURT LTG	784.8	784.8	SA365	K-JACOBE ESTATES PH3	224.96	224.96
SA327	E-HERRIN POINTE PUD LTG	2,942.68	2,942.68	SA366	K-MADALYN TERRACE	665.56	665.56
SA328	E-HOY ESTATES LTG	196.11	196.11	SA411	NON-EFU FARM ADDN	78,677.74	78,677.74
SA329	E-MCGUIRE PARK LTG	588.36	588.36	SA421	EFU FARMLAND ADDN	69,796.55	69,796.55
SA330	E-WOODLEAF ESTATES LTG	1,118.56	1,118.56	SA431	FORESTLAND ADDNL	51,900.37	51,900.37
SA331	E-FONTANA ESTATES LTG	1,765.75	1,765.75	SA461	STF ADDITIONAL TAX	413.01	413.01
SA332	K-CLEAR LAKE HTS LTG	796.68	780.86	SA462	K-NAOMI'S START	425.52	425.52
SA333	K-PINE MEADOWS EST LTG	707.14	707.14		TOTALS	1,502,137.56	1,500,073.38
SA334	K-MURPHY ADDN PH1 LTG	1,150.20	1,150.20				
SA335	K-MURPHY ADDN PH 2 LTG	230.04	230.04				
SA336	K-FULTZ EST LTG	951.15	951.15				
SA337	AURORA AIRPORT WCD	74,221.00	74,221.00				
SA338	K-RICKMANS CROSSING LTG	672.8	672.8				
SA339	K-CEDAR TREE LTG	877.36	877.36				
SA340	K-WINDSOR WOODS LTG	3,117.84	3,117.84				
SA341	E-GRASSHOPPER LTG	392.42	392.42				
SA342	E-KINSLO ESTATES LTG	2,494.80	2,494.80				
SA343	E-STATE STREET LTG	195.21	195.21				
SA344	K-PEIRCE LTG	1,874.52	1,874.52				
SA345	K-FULTZ ESTATES PH2 LTG	460.16	460.16				
SA346	K-PLEASANTVIEW LTG	1,708.14	1,708.14				
SA348	E-GREEN ESTATES LTG	1,898.10	1,898.10				
SA349	E-WILLIAMS LANDING LTG	1,203.57	1,203.57				
SA350	K-HUNTER ADDITION II LTG	320.2	320.2				
SA351	K-HUNTER ADDITION I LTG	434.4	434.4				
SA352	K-LENT ESTATES LTG	700.65	700.65				
SA353	K-TREBBER LTG	1,302.90	1,302.90				
SA354	K-WINDSOR WOODS II LTG	2,331.67	2,331.67				
SA355	K-EVERWOOD MEADOWS LTG	933.9	933.9				
SA356	K-MEGAN LEE LTG	261.05	261.05				
SA357	E-GREEN ESTATES II LTG	2,354.04	2,354.04				