

**CITY OF CHICAGO
ENGLEWOOD NEIGHBORHOOD REDEVELOPMENT PROJECT AREA
TAX INCREMENT FINANCING
REDEVELOPMENT PLAN AND PROJECT**

“Notice of Change of the Redevelopment Plan and Project”

NOTICE is hereby given by the City of Chicago of the publication and inclusion of changes to the City of Chicago Englewood Neighborhood Tax Increment Redevelopment Plan and Project, Minor Amendment Number 1 (“Minor Amendment No. 1”). Minor Amendment No. 1 was approved pursuant to an ordinance enacted by the City Council on November 13, 2013, pursuant to Section 5/11-74.4-4 of the Illinois Tax Increment Allocation Redevelopment Act, as amended, 65 ILCS Section 5/11-74.4-1 et seq. (the “Act”).

The Plan, dated March 6, 2001, was approved pursuant to an ordinance enacted by the City Council on June 27, 2001, pursuant to Section 5/11-74.4-4 of the Act. The plan dated March 6, 2001; Englewood Neighborhood Redevelopment Project Area Tax Increment Financing District Redevelopment Plan and Project, is amended as follows:

Title

“Minor Amendment No. 1,” dated September 19, 2013

Maps

In the “Maps” section the existing Map 5, “Proposed Land Use, February 2001” is to be deleted and replaced with the following: “Map 5, Proposed Land Use Revised, September 19, 2013”. The proposed ordinance would amend the land use map for parcels located, generally, between 59th Street on the north; 60th Pl. on the south; Norfolk Southern Main Line on the east (Stewart Ave.); and Metra’s Southwest Service Line (Wallace St.) on the west. The proposed amendment will change the land use from the current residential classification to the light industrial classification.

CITY of CHICAGO

ENGLEWOOD NEIGHBORHOOD TIF DISTRICT

Map 5

PROPOSED LAND USE

LEGEND

- TIF BOUNDARY

- MIXED USE CATEGORIES:

 - RESIDENTIAL/PUBLIC/INSTITUTIONAL/OPEN SPACE
 - RESIDENTIAL/COMMERCIAL
 - LIGHT INDUSTRIAL/COMMERCIAL
 - PARKS/OPEN SPACE

NORTH

S. B. Friedman & Company
Real Estate Advisors and Development Consultants

Campbell Tiu Campbell, Inc.
Architects - Planners - Construction Managers

FEBRUARY 2001

Draft

Englewood Neighborhood Redevelopment Project Area
Tax Increment Financing District
Eligibility Study, Redevelopment Plan and Project

City of Chicago
Richard M. Daley, Mayor

March 6, 2001

 S. B. Friedman & Company
Real Estate Advisors and Development Consultants

Table of Contents

1. Executive Summary	1
2. Introduction	6
3. Eligibility Analysis	14
4. Redevelopment Project and Plan	30
5. Financial Plan	46
6. Required Findings and Tests	53
7. Provisions for Amending Action Plan	60
8. Affirmative Action Plan	61

Appendices

Appendix 1: Boundary and Legal Description

Appendix 2: Eligibility Factors By Block Tables

Appendix 3: Acquisition Parcels by Permanent Index Number (PIN)

Appendix 4: Parcels With Occupied Housing Units That May Be Removed (by PIN)

Appendix 5: Summary of EAV (by PIN)

List of Maps

1. Community Context	7
2. Study Area	8
3. Existing Land Use	13
4. Eligibility Factors	
A. Deterioration	21
B. Structures Below Minimum Code Standards	22
C. Excessive Vacancies	23
D. Inadequate Utilities	24
E. Deterioration of Structures or Site Improvements Adjacent to Vacant Land	25
5. Proposed Future Land Use	34
6. Housing Impact Study Map	41
7. Community Facilities	57

S. B. Friedman & Company
Suite 820, 221 N. LaSalle Street
Chicago, IL 60601-1302
Phone: 312/424-4250; Fax: 312/424-4262
Contact Person: Stephen B. Friedman

1. Executive Summary

In February 2000, *S. B. Friedman & Company* was engaged by the City of Chicago (the “City”) to conduct a Tax Increment Financing Eligibility Study and prepare a Redevelopment Plan and Project (the “Redevelopment Plan”) for the Englewood neighborhood on the southwest side of Chicago. This report details the eligibility factors found within the Englewood Neighborhood Redevelopment Project Area (the “RPA”) Tax Increment Financing (“TIF”) District in support of its designation as a “blighted area” within the definitions set forth in the Illinois Tax Increment Allocation Redevelopment Act, 65 ILCS 5/11-74.4-1 et seq., as amended (the “Act”). This report also contains the Redevelopment Plan and Project for the Englewood Neighborhood RPA.

The Englewood Neighborhood RPA is located within the Englewood and West Englewood community areas. It consists of 7,477 tax parcels on 226 blocks and contains approximately 1,200 acres of land. Of the 7,477 tax parcels, approximately 2,201 are vacant. Therefore, the area contains approximately 5,276 improved parcels of land.

Determination of Eligibility

This report concludes that the Englewood Neighborhood RPA is eligible for TIF designation as a “blighted area” because the following eligibility factors for improved property have been found to be present to a major extent:

- Deterioration;
- Structures Below Minimum Code Standards;
- Excessive Vacancies;
- Inadequate Utilities; and
- Lack of Growth in Equalized Assessed Value

Additionally, three eligibility factors for vacant land are present to a major extent. Although the improved property factors were used to establish eligibility for the RPA, the presence of a sufficient number of eligibility factors among the vacant land contained within the RPA highlights the substantial negative influence that this land has upon the growth and development of the area. These factors are:

- Deterioration of Structures or Site Improvements in Neighboring Areas Adjacent to the Vacant Land;
- Diversity of Ownership; and
- Lack of Growth in Equalized Assessed Value.

Redevelopment Plan Goal, Objectives, and Strategies

The overall goal of the TIF Redevelopment Plan is to reduce or eliminate conditions that qualify the Englewood Neighborhood RPA as a blighted area and to provide the direction and mechanisms necessary to stimulate the redevelopment of vacant parcels, increase home ownership opportunities,

and provide rehabilitation assistance to neighborhood residents. Redevelopment of the RPA will restore the neighborhood fabric and arrest the trend of deterioration through the redevelopment of vacant parcels for new housing and the rehabilitation of existing properties. This goal is to be achieved through an integrated and comprehensive strategy that leverages public resources to provide assistance to neighborhood residents and stimulate additional private investment.

Objectives. Eight (8) broad objectives support the overall goal of area-wide revitalization of the Englewood Neighborhood RPA. These include:

1. Facilitate the assembly, preparation, and marketing of vacant and underutilized sites for infill housing development, including the conveyance of City-owned vacant lots at minimal prices to adjoining residents for maintenance and the reactivation of parcels whose potential redevelopment has been hindered by tax delinquencies;
2. Create opportunities for the development of new affordable housing by providing assistance to qualified developers to help make the purchase price of new homes affordable to community residents, thereby increasing home ownership in the RPA and stimulating construction in areas previously bypassed by new development;
3. Enhance neighborhood appearance and improve the quality of the existing housing stock by leveraging TIF funds to provide assistance to support rehabilitation of residences in the RPA;
4. Create a physical environment which is conducive to the development of new housing through the replacement or repair of infrastructure where needed, including sidewalks, streets, curbs, gutters, underground water and sanitary systems, and viaducts to improve the overall image of the neighborhood and to support new development and redevelopment in the RPA;
5. Encourage new neighborhood-level commercial uses and light industrial development in appropriate locations along major thoroughfares such as 59th Street, 63rd Street, and Halsted Street so as to promote local shopping opportunities and job creation for area residents;
6. Promote opportunities for women-owned, minority-owned, and locally owned businesses to share in the job and construction opportunities associated with the redevelopment of the Englewood Neighborhood RPA;
7. Support job training programs and increase employment opportunities, including welfare-to-work programs and construction job training programs, for area residents and individuals working in area businesses that will build capacity in the local employment base and support the economic revitalization of the RPA; and
8. Coordinate the goals of this redevelopment plan with the goals and objectives of other underlying redevelopment plans and planning studies where, appropriate, and coordinate available federal, state, and local resources, as appropriate.

Strategies. These objectives will be implemented through five (5) specific and integrated strategies. These include:

1. **Assist Existing Residents and Businesses.** The City may provide assistance to support existing residents and businesses in the RPA. This may include financial or other assistance to homeowners and/or landlords of small and large apartment buildings for rehabilitation, leasehold improvements, new construction, and the provision of affordable housing units. TIF-based assistance may be used independently or with other housing programs to lower the cost of housing to a level that is affordable to low- and moderate-income households. Resources may also be available to businesses for job training, welfare-to-work, and day care assistance. In addition, to the extent allowable under the law, locally-owned businesses and residents will share in the employment, job, and construction-related opportunities that may be offered by redevelopment within the Englewood Neighborhood RPA.
2. **Facilitate Property Assembly, Demolition, and Site Preparation.** Vacant and underutilized sites listed in Appendix 3 may be acquired and assembled by the City to attract future private investment and development. The consolidated ownership of these sites will make them easier to market to potential developers and will streamline the redevelopment process. In addition, assistance may be provided to private developers seeking to acquire land and assemble sites in order to undertake projects supportive of this Redevelopment Plan.
3. **Develop Vacant and Underutilized Sites.** The redevelopment of vacant and underutilized sites within the Englewood Neighborhood RPA is expected to stimulate private investment and enhance the RPA. Development of vacant and underutilized sites is anticipated to have a positive impact on other properties beyond the individual project sites.
4. **Encourage Private Sector Activities and Support New Development.** Through the creation and support of public-private partnerships, or through written agreements, the City may provide financial and other assistance to encourage the private sector, including local property owners and businesses, to undertake rehabilitation and redevelopment projects and other improvements that are consistent with the goals of this Redevelopment Plan.

The City requires that developers who receive TIF assistance for market-rate housing set aside 20% of the units to meet affordability criteria established by the City's Department of Housing. Generally, this means that affordable for-sale housing units should be priced at a level that is affordable to persons earning no more than 120% of the area median income, and affordable rental units should be affordable to persons earning no more than 80% of the area median income. TIF funds can also be used to pay for up to 50% of the cost of construction and up to 75% of interest costs for new housing units to be occupied by low-income and very low-income households as defined in Section 3 of the Illinois Affordable Housing Act.

5. **Implement Public Improvements.** A series of public improvements throughout the Englewood Neighborhood RPA may be designed and implemented to help define and create an identity for the area, prepare sites for anticipated private investment, and create a more conducive environment for retail, commercial, and residential development. These

improvements may include new streetscaping, street and sidewalk lighting, resurfacing of alleys, sidewalks and streets, improvement of underground water and sewer infrastructure, creation of parks and open space, and other public improvements consistent with the Redevelopment Plan. These public improvements may be completed pursuant to redevelopment agreements with private entities or intergovernmental agreements with other public entities, and may include the construction, rehabilitation, renovation, or restoration of public improvements on one or more parcels.

Required Findings

The conditions required under the Act for the adoption of the Redevelopment Plan and Project are found to be present within the Englewood Neighborhood RPA.

While some market-based investment has occurred in the Englewood Neighborhood RPA over the last five years, this investment has been minimal in scope and has not been part of any coordinated development strategy. From 1994 to 1999, the growth of equalized assessed valuation ("EAV"), which is the value of property from which property taxes are based, in the Englewood Neighborhood RPA has lagged behind that of the City of Chicago, and it has actually declined four (4) of five (5) years. The compound annual growth rate of EAV in the Englewood Neighborhood RPA was 0.6% between 1994 and 1999. This is nearly 84% lower than the 3.67% growth experienced by the City of Chicago during this period.

To further investigate a lack of growth and private investment within the Englewood Neighborhood RPA, *S. B. Friedman & Company* examined building permit data provided by the City of Chicago Department of Buildings for the period of January 1995 to November 2000. This data revealed that 1,360 permits totaling nearly \$56 million were issued within the Englewood Neighborhood RPA during this period. Approximately 426 of these permits were for building demolition and 110 were for Code Compliance. The remaining 824 permits (roughly \$52 million) were for new investment. This includes 159 permits for new construction and 665 permits for rehabilitation, mechanical upgrades, or minor repairs not in response to code violations. Of this new investment, approximately \$45 million (86.5%) was either publicly initiated or associated with property which has some level of public subsidy, including new affordable housing, a new public transit station, and repairs, alterations, or expansion of publicly owned buildings. Overall, it is estimated that only about \$7 million of the \$52 million in new investment (excluding demolitions and Code Compliance permits) in the RPA (13.5%) was completed by the private sector on its own, without public mandate or subsidy. This represents roughly \$1.2 million per year, or approximately 0.84% of the total market value of all property within the TIF district. At this rate, it would take a substantial amount of time to replace all of the existing value in the RPA.

Without the support of public resources, the redevelopment objectives of the Englewood Neighborhood RPA would most likely not be realized. The scope of area-wide improvements and development assistance resources needed to rehabilitate the Englewood Neighborhood RPA as a viable residential district will be extensive and costly, and the private market, on its own, is not likely to absorb all of these costs. Resources to assist with site assembly and preparation, public infrastructure improvements, and private property rehabilitation are needed to leverage private

investment and facilitate area-wide redevelopment consistent with the Redevelopment Plan. TIF funds will be used to fund land assembly, site preparation, infrastructure improvements, and building rehabilitation. Accordingly, but for creation of the Englewood Neighborhood RPA, these projects, which would contribute substantially to area-wide redevelopment, are unlikely to occur without TIF designation for the Englewood Neighborhood RPA.

Third, the Englewood Neighborhood RPA includes only those contiguous parcels of real property that are expected to substantially benefit from the proposed Redevelopment Plan Improvements.

Finally, the proposed land uses described in this Redevelopment Plan will be approved by the Chicago Plan Commission prior to its adoption by the City Council. The redevelopment opportunities identified in earlier area planning initiatives will be substantially supported and their implementation facilitated through the creation of the Redevelopment Plan.

2. Introduction

The Study Area

This document serves as the eligibility study (“Eligibility Study”) and Redevelopment Plan and Project for the Englewood Neighborhood Redevelopment Project Area. The Englewood Neighborhood RPA is located within the Englewood and West Englewood community areas of the City of Chicago (the “City”), in Cook County (the “County”). In February 2000, *S. B. Friedman & Company* was engaged by the City to conduct a study of certain properties in this neighborhood to determine whether the area containing these properties would qualify for status as a “blighted area” and/or “conservation area” under the Act.

The community context of the Englewood Neighborhood RPA is detailed on Map 1.

The Englewood Neighborhood RPA consists of 7,477 tax parcels with approximately 3,991 buildings on 226 blocks and contains approximately 1,200 acres of land. Of the 7,477 tax parcels, approximately 2,201 are vacant. Therefore, the area contains approximately 5,276 improved parcels of land. The RPA is roughly rectangular in shape and is generally bounded by Garfield Boulevard and West 59th Street on the north; South Halsted Street and the Dan Ryan Expressway (Interstate 90/94) on the east; Marquette Road on the south; and South Loomis Street on the west. The existing Englewood Mall Redevelopment Project Area, established in 1989 and centered around the intersection of South Halsted and West 63rd Streets, is not included in the Englewood Neighborhood RPA boundaries.

Map 2 details the boundary of the Englewood Neighborhood RPA which includes only those contiguous parcels of real property that are expected to substantially benefit from the Redevelopment Plan improvements discussed herein. The boundaries encompass a predominantly single-family and two- and three-flat residential area containing a small amount of commercial, public/institutional, and light industrial land use that serves the residential uses. As a whole, the area suffers from inadequate utilities, deteriorated buildings and infrastructure, and large amounts of vacant land whose redevelopment potential is hindered by existing adjacent deterioration and diversity of ownership among the many parcels. Without a comprehensive approach to address these issues, the RPA could continue its decline, thereby discouraging future development opportunities. The redevelopment plan addresses these issues by providing resources for repairs and improvements to the area’s infrastructure and public facilities and for the assemblage and marketing of vacant land. These area-wide improvements will benefit all of the property within the RPA.

Appendix 1 contains the legal description of the Englewood Neighborhood RPA.

The Eligibility Study covers events and conditions that exist and that were determined to support the designation of the Englewood Neighborhood RPA as a “blighted area” under the Act at the completion of our research on October 10, 2000 and not thereafter. These events or conditions include, without limitation, governmental actions and additional developments.

This Eligibility Study and Redevelopment Plan summarizes the analysis and findings of the

CITY of CHICAGO

ENGLEWOOD NEIGHBORHOOD

TIF DISTRICT

Map 1

COMMUNITY CONTEXT MAP

LEGEND

■■■■ TIF BOUNDARY

NORTH

S. B. Friedman & Company
Real Estate Advisors and Development Consultants

Compbell Tiu Compbell, Inc.
Architects - Planners - Construction Managers

DECEMBER 2000

Draft

CITY of CHICAGO

ENGLEWOOD NEIGHBORHOOD

TIF DISTRICT

Map 2

STUDY AREA

LEGEND

- TIF BOUNDARY
- BLOCK NUMBER*

NORTH

*Based on Cook County
Permanent Index Numbering
(P-I-N) System.

S. B. Friedman & Company
Real Estate Advisors and Development Consultants

Campbell Tiu Campbell, Inc.
Architects • Planners • Construction Managers

DECEMBER 2000

Draft

consultant's work, which, unless otherwise noted, is solely the responsibility of *S. B. Friedman & Company*. The City is entitled to rely on the findings and conclusions of the Redevelopment Plan in designating the Englewood Neighborhood RPA as a redevelopment project area under the Act. *S. B. Friedman & Company* has prepared this Redevelopment Plan with the understanding that the City would rely (1) on the findings and conclusions of the Redevelopment Plan in proceeding with the designation of the Englewood Neighborhood RPA and the adoption and implementation of the Redevelopment Plan, and (2) on the fact that *S. B. Friedman & Company* has obtained the necessary information including, without limitation, information relating to the equalized assessed value of parcels comprising the Englewood Neighborhood RPA, so that the Redevelopment Plan will comply with the Act and that the Englewood Neighborhood RPA can be designated as a redevelopment project area in compliance with the Act.

History of Area¹

The Englewood Neighborhood RPA is located within two (2) community areas located on the South Side of the City of Chicago. Most of the Englewood Neighborhood RPA is located within the Englewood Community Area which is generally bounded by 55th Street on the north; 75th and 78th Streets on the south; Vincennes Avenue and the Dan Ryan expressway on the east; and Racine Avenue on the west. Roughly one-fifth of the Englewood RPA is located within the West Englewood Community Area which is generally bounded by 55th Street on the north; 75th Street on the south; Racine Avenue on the east; and the Penn Central and St. Louis Railroad tracks on the west.

Englewood. Settlement of the Englewood Community Area began in the 1850s on what was largely heavy forest until the introduction of the Michigan, Southern and Northern Indiana Railway. The first settlement, Junction Grove, which later became part of the Town of Lake, was renamed Englewood in 1868 after Englewood, New Jersey, a similarly heavily forested area. Englewood remained a sparsely-settled area of German, Irish, and Scottish immigrants (mainly attracted to the area by work on the emerging railroads) until the late 1880s when the Town of Lake, including Englewood, was annexed by the City of Chicago. The Columbian Exposition was an impetus for further development in the area and by 1905 Englewood had become residentially mature with both single and multi-family dwellings. In the early 1900s, a bustling commercial corridor developed at 63rd and Halsted and grew throughout the early part of the 20th century, due in part to the corridor's accessibility by the newly introduced elevated and inter-urban transit lines.

By the late 1930s, Englewood was a neighborhood of striking contrasts. Younger, upwardly mobile white collar workers occupied the apartment complexes to the east of Halsted Street while working class families lived in the numerous small homes west of Halsted. Along Wentworth Avenue, housing maintenance and values were already showing signs of decline as much of the housing had not been updated since Englewood's inception in the 1870s. Despite the Great Depression, Englewood's population continued to grow reaching nearly 93,000 by 1940. This consisted mainly

¹ Information on the history of the West Englewood and Englewood communities were derived from the Local Community Fact Book Chicago Metropolitan Area 1990, edited by the Chicago Fact Book Consortium, (Copyright 1995, Board of Trustees of the University of Chicago) at pages 191-195.

of white individuals of the aforementioned German, Irish, and Scottish descent, as well as many Swedes who began to enter the community in the late 1800s. At this time, there were only a few small African-American districts located at various points along Racine Avenue and Stewart Street.

The African-American population, however, continued to grow throughout the following three decades brought on by overcrowding in the historical Black Belt neighborhoods, steady wages from war-related industry, and improved social conditions. During the 1950s, the influx was so rapid that despite the loss of more than 50,000 area residents, the total population grew, reaching its peak of 97,000.

Throughout this time period, Englewood experienced a steady decline in economic prosperity. As early as the 1930s, new residential development ceased and many of the new residents were unable to maintain the aging, deteriorating buildings. During the 1950s, considerable demolition of housing units occurred, spurred by such City projects as the building of the Dan Ryan expressway along the community's eastern edge.

New competitive shopping areas developed in the nearby communities of Evergreen Park and Chicago Lawn which cut into the region served by Englewood's commercial corridor. By as early as 1960, the blight on the periphery of the commercial shopping district had threatened commercial development. In the 1960s, traffic along Halsted and 63rd Streets was diverted around the shopping district to create a pedestrian mall. Unfortunately, this did little to change the shopping climate and major anchor retailers such as Wieboldt's and Sears closed in the mid-1970s.

Recent decades have shown Englewood as a community on a steady downtrend. The community's population has slipped from over 90,000 in 1950 to just 48,000 in 1990, a loss of nearly 50%. Unemployment has soared concurrently with the rate of families living at or below the poverty level. There has been an increase in violence and gang activity, resulting in City-wide record numbers of homicide cases. The commercial corridor continues to struggle, though recent years have seen a slight resurgence of activity and nominal growth in economic prosperity.

West Englewood. Originally named Englewood-on-the-Hill because of the high ground along what is now Loomis Street near 69th Street, West Englewood was mainly swamp land and forest until 1871 when the Chicago Fire prompted the slow beginnings of growth. Early residents were predominantly working class Germans and Swedes who settled around a Swedish Dry Goods store at what is now the intersection of 63rd Street and Ashland Avenues. In 1889, West Englewood was annexed by the City of Chicago as part of the Town of Lake. This, coupled with the Columbian Exposition of 1893 prompted a slight building boom and by 1896 West Englewood was bound to the City of Chicago by streetcar lines and electric trolley.

The early 1900s saw considerable growth in infrastructure development and population. Sewage systems were installed, sidewalks were built, and the elevated train line from the downtown Loop was introduced. Italian immigrants began moving into the area in 1907 and by 1920 the population swelled to over 53,000 residents, most of whom were of German, Irish, and Italian descent. By 1930, this number had grown to nearly 64,000. The small pockets of African-American residents living in and around the area of Loomis and 63rd Streets slowly grew, reaching nearly 2,000 in 1930.

Throughout the 1940s and 1950s, West Englewood experienced a noticeable drop in population as numbers of white residents moved farther south and southwest, following the small industries which bordered the community. Concurrently, only a nominal number of African American residents moved in resulting in an overall decrease in population. Throughout the 1960s and 1970s, the population grew slightly; however, it has never reached the population level of past decades.

Today West Englewood is a community with an aging housing stock and infrastructure. Since reaching residential maturity in the 1920s, the housing stock has not been replaced to any appreciable degree. Many of the families that have moved in to the this aging housing stock have not been able to make the substantial improvements needed. Consequently, redevelopment activity is needed to revitalize West Englewood and improve the community's housing and infrastructure.

Existing Land Use

Based upon *S. B. Friedman & Company's* research, six (6) predominant land uses have been identified within the Englewood Neighborhood RPA:

- Residential;
- Vacant Land;
- Commercial;
- Public/Institutional (including public facilities, religious institutions, and social services);
- Parks/Open Space; and
- Light Industrial.

The existing land use pattern in the Englewood Neighborhood RPA is shown in Map 3. This map represents the predominant land use in the area on a block-by-block basis, or within blocks where significant concentrations exist. The predominant land use displayed is not necessarily the only land use present on a given block. Many of the blocks within the RPA contain more than one land use, especially where there is a mixture of residential and vacant land.

Overall, the Englewood RPA consists primarily of low-density residential land uses, which are found throughout the area as well a large number of vacant parcels and large tracts of vacant land. Commercial uses are located along main thoroughfares such as Halsted Street, 59th Street, and 63rd Street. Institutional uses are dispersed throughout the RPA and consist mainly of public schools and churches. Public facilities located within the RPA include Chicago Park District parks and playlots, as well as the Chicago Police Department station on Racine Avenue. There are only a few light industrial areas within the RPA.

Residential. Most of the Englewood Neighborhood RPA is characterized by lower density residential land use. This consists predominantly of single-family detached homes and two- and three-flat buildings, with some multi-family rental apartment buildings. There are also some low-rise affordable housing developments and a few high-rise housing developments. Most of residential blocks within the RPA contain varying amounts of vacant land.

Vacant Land. There is a large amount of vacant land within the Englewood Neighborhood RPA,

most of which consists of small parcels interspersed within the residential blocks. There are also several large tracts of vacant land which are found throughout the RPA.

Commercial. Commercial and retail uses are found primarily along Halsted Street (both south of 63rd Street and between 61st Street and Garfield Boulevard), along 63rd Street between Loomis Street and Morgan Street, along 59th Street between Loomis Street and Racine Avenue, and in the southeastern corner of the RPA along Wentworth Avenue. Many of the existing commercial properties are currently vacant or underutilized.

Public/Institutional. There are a number of public/institutional uses located throughout the RPA. These include numerous churches and religious institutions, twelve (12) Chicago Public School sites, the 7th District Chicago Police Department station located on Racine Avenue, the Chicago Public Library Kelly Branch located on Normal Avenue, St. Bernard's Hospital located along West 64th Street, Englewood Health Center located on 63rd Street, and the Reymar Clinic located on Halsted Street.

Parks/Open Space. The RPA contains one large Chicago Park District park, Ogden Park, which is located in the southwestern corner of the RPA between 64th Street and Marquette Road. There are also seven (7) additional smaller parks and playlots interspersed throughout the area.

Light Industrial. There are only a few light industrial sites interspersed throughout the area, consisting mainly of warehouses, distribution centers, and salvage yards.

CITY of CHICAGO

ENGLEWOOD
NEIGHBORHOOD

TIF DISTRICT

Map 3
EXISTING
LAND USE

LEGEND

- TIF BOUNDARY
- PREDOMINANT USE**
- RESIDENTIAL
- COMMERCIAL
- PUBLIC/
INSTITUTIONAL
- LIGHT
INDUSTRIAL
- PARKS/ OPEN SPACE
- VACANT LAND

S. B. Friedman & Company
Real Estate Advisors and Development Consultants

Campbell Tiu Campbell, Inc.
Architects • Planners • Construction Managers

FEBRUARY 2001

Draft

3. Eligibility Analysis

Provisions of the Illinois Tax Increment Allocation Redevelopment Act

Based upon the conditions found within the Englewood Neighborhood RPA at the completion of *S. B. Friedman & Company's* research, it has been determined that the Englewood Neighborhood RPA meets the eligibility requirements of the Act as a blighted area. The following outlines the provisions of the Act to establish eligibility.

Under the Act, two (2) primary avenues exist to establish eligibility for an area to permit the use of tax increment financing for area redevelopment: declaring an area as a "blighted area" and/or a "conservation area."

"Blighted areas" are those improved or vacant areas with blighting influences that are impacting the public safety, health, morals, or welfare of the community, and are substantially impairing the growth of the tax base in the area. "Conservation areas" are those improved areas which are deteriorating and declining and soon may become blighted if the deterioration is not abated.

The statutory provisions of the Act specify how a district can be designated as a "blighted" and/or "conservation area" district based upon an evidentiary finding of certain eligibility factors listed in the Act. These factors are identical for each designation.

According to the Act, "blighted areas" must have a combination of five (5) or more of these eligibility factors acting in concert which threaten the health, safety, morals or welfare of the proposed district. "Conservation areas" must have a minimum of 50% of the total structures within the area aged 35 years or older, plus a combination of three (3) or more additional eligibility factors which are detrimental to the public safety, health, morals, or welfare and which could result in such an area becoming a blighted area.

Factors For Improved Property

The thirteen (13) factors are listed at 65 ILCS 5/11-74.4-3 (a) and (b) and are defined in the Act as follows:

Dilapidation. An advanced state of disrepair or neglect of necessary repairs to the primary structural components of buildings or improvements in such a combination that a documented building condition analysis determines that major repair is required or the defects are so serious and so extensive that the buildings must be removed.

Obsolescence. The condition or process of falling into disuse. Structures have become ill-suited for the original use.

Deterioration. With respect to buildings, defects including, but not limited to, major defects in the secondary building components such as doors, windows, porches, gutters and downspouts, and fascia. With respect to surface improvements, that the condition of roadways, alleys, curbs, gutters,

sidewalks, off-street parking, and surface storage areas evidence deterioration including but not limited to, surface cracking, crumbling, potholes, depressions, loose paving material, and weeds protruding through paved surfaces.

Presence of Structures Below Minimum Code Standards. All structures that do not meet the standards of zoning, subdivision, building, fire, and other governmental codes applicable to property, but not including housing and property maintenance codes.

Illegal Use of Individual Structures. The use of structures in violation of the applicable federal, State, or local laws, exclusive of those applicable to the presence of structures below minimum code standards.

Excessive Vacancies. The presence of buildings that are unoccupied or under-utilized and that represent an adverse influence on the area because of the frequency, extent, or duration of the vacancies.

Lack of Ventilation, Light or Sanitary Facilities. The absence of adequate ventilation for light or air circulation in spaces or rooms without windows, or that require the removal of dust, odor, gas, smoke, or other noxious airborne materials. Inadequate natural light and ventilation means the absence of skylights or windows for interior spaces or rooms and improper window sizes and amounts by room area to window area ratios. Inadequate sanitary facilities refers to the absence or inadequacy of garbage storage and enclosure, bathroom facilities, hot water and kitchens, and structural inadequacies preventing ingress and egress to and from all rooms and units within a building.

Inadequate Utilities. Underground and overhead utilities such as storm sewers and storm drainage, sanitary sewers, water lines, and gas, telephone, and electrical services that are shown to be inadequate. Inadequate utilities are those that are: (i) of insufficient capacity to serve the uses in the redevelopment project area, (ii) deteriorated, antiquated, obsolete, or in disrepair, or (iii) lacking within the redevelopment project area.

Excessive Land Coverage and Overcrowding of Structures and Community Facilities. The over-intensive use of property and the crowding of buildings and accessory facilities onto a site. Examples of problem conditions warranting the designation of an area as one exhibiting excessive land coverage are: (i) the presence of buildings either improperly situated on parcels or located on parcels of inadequate size and shape in relation to present-day standards of development for health and safety and (ii) the presence of multiple buildings on a single parcel. For there to be a finding of excessive land coverage, these parcels must exhibit one or more of the following conditions: insufficient provision for light and air within or around buildings, increased threat of spread of fire due to the close proximity of buildings, lack of adequate or proper access to a public right-of-way, lack of reasonably required off-street parking, or inadequate provision for loading and service.

Deleterious Land Use or Layout. The existence of incompatible land-use relationships, buildings occupied by inappropriate mixed-uses, or uses considered to be noxious, offensive, or unsuitable for the surrounding area.

Environmental Clean-Up. The proposed redevelopment project area has incurred Illinois Environmental Protection Agency or United States Environmental Protection Agency remediation costs for, or a study conducted by an independent consultant recognized as having expertise in environmental remediation has determined a need for, the clean-up of hazardous waste, hazardous substances, or underground storage tanks required by State or federal law, provided that the remediation costs constitute a material impediment to the development or redevelopment of the redevelopment project area.

Lack of Community Planning. The proposed redevelopment project area was developed prior to or without the benefit or guidance of a community plan. This means that the development occurred prior to the adoption by the municipality of a comprehensive or other community plan or that the plan was not followed at the time of the area's development. This factor must be documented by evidence of adverse or incompatible land-use relationships, inadequate street layout, improper subdivision, parcels of inadequate shape and size to meet contemporary development standards, or other evidence demonstrating an absence of effective community planning.

Lack of Growth in Equalized Assessed Value. The total equalized assessed value of the proposed redevelopment project area has declined for three of the last five calendar years prior to the year in which the redevelopment project area is designated or is increasing at an annual rate that is less than the balance of the municipality for three of the last five calendar years for which information is available or is increasing at an annual rate that is less than the Consumer Price Index for All Urban Consumers published by the United States Department of Labor or successor agency for three of the last five calendar years prior to the year in which the redevelopment project area is designated.

As explained, "blighted areas" must have a combination of five (5) or more of these eligibility factors and "conservation areas" must have a minimum of 50% of the total structures within the area aged 35 years or older, plus a combination of three (3) or more additional eligibility factors.

Factors For Vacant Land

Under the provisions of the "blighted area" section of the Act, if the land is vacant, a combination of two (2) or more of the following six (6) factors also may be identified which combine to impact the sound growth in tax base for the proposed district.

Obsolete Platting of Vacant Land. This is where parcels of limited or narrow size or configurations of parcels of irregular size or shape make it difficult to develop on a planned basis and in a manner compatible with contemporary standards and requirements, or where platting has failed to create rights-of-ways for streets or alleys or has created inadequate right-of-way widths for streets, alleys, or other public rights-of-way or has omitted easements for public utilities.

Diversity of Ownership. Diversity of ownership is when adjacent properties are owned by multiple parties. This factor applies when the number of owners of parcels of vacant land is sufficient to retard or impede the ability to assemble the land for development.

Tax and Special Assessment Delinquencies. Tax and special assessment delinquencies exist or

the property has been the subject of tax sales under the Property Tax Code within the last 5 years.

Deterioration of Structures or Site Improvements in Neighboring Areas Adjacent to the Vacant Land. Evidence of structural deterioration and area disinvestment in blocks adjacent to the vacant land may substantiate why new development had not previously occurred on the vacant parcels.

Environmental Clean-Up. The area has incurred Illinois Environmental Protection Agency or United States Environmental Protection Agency remediation costs for, or a study conducted by an independent consultant recognized as having expertise in environmental remediation has determined a need for, the clean-up of hazardous waste, hazardous substances, or underground storage tanks required by State or federal law, provided that the remediation costs constitute a material impediment to the development or redevelopment of the redevelopment project area.

Lack of Growth in Equalized Assessed Value. The total equalized assessed value of the proposed redevelopment project area has declined for three of the last five calendar years prior to the year in which the redevelopment project area is designated or is increasing at an annual rate that is less than the balance of the municipality for three of the last five calendar years for which information is available or is increasing at an annual rate that is less than the Consumer Price Index for All Urban Consumers published by the United States Department of Labor or successor agency for three of the last five calendar years prior to the year in which the redevelopment project area is designated.

Additionally, under the "blighted area" section of the Act, eligibility may be established for those vacant areas that would have qualified as a blighted area immediately prior to becoming vacant. Under this test for establishing eligibility, building records may be reviewed to determine that a combination of five (5) or more of the 13 "blighted area" eligibility factors were present immediately prior to demolition of the area's structures.

The vacant "blighted area" section includes six (6) other tests for establishing eligibility, but none of these are relevant to the conditions within the Englewood Neighborhood RPA.

Methodology Overview and Determination of Eligibility

Analysis of eligibility factors was done through research involving an extensive exterior survey of all properties within the Englewood Neighborhood RPA, as well as a review of building and property records. Property records include building code violation citations, building permit data, and assessor information. Our survey of the area established that there are 3,991 buildings within the Englewood Neighborhood RPA. In addition, to verify the age for the area buildings, field observations were compared to the recorded age of the buildings in property records obtained from the Assessor's office.

The areas located within the Englewood Neighborhood RPA are predominantly characterized by residential structures of varying degrees of deterioration and vacant parcels. Our survey of the area established that there are 5,276 improved parcels and 2,201 vacant parcels within the Englewood Neighborhood RPA. All properties were examined for qualification factors consistent with either

“blighted area” or “conservation area” requirements of the Act. Based upon these criteria, the properties within the Englewood Neighborhood RPA qualify for designation as a TIF Redevelopment Project Area as a “blighted area” as defined by the Act.

To arrive at this designation, *S. B. Friedman & Company* calculated the number of eligibility factors present on a building-by-building or parcel-by-parcel basis and analyzed the distribution of the eligibility factors on a block-by-block basis. When appropriate, we calculated the presence of eligibility factors on infrastructure and ancillary properties associated with the structures. The eligibility factors were correlated to buildings using Sanborn Maps, property files created from field observations, and record searches. This information was then graphically plotted on a block map of the Englewood Neighborhood RPA to establish the distribution of eligibility factors, and to determine which factors were present to a major or minor extent.

Major factors are used to establish eligibility. These factors are present to a meaningful extent on most of the blocks and evenly distributed throughout the RPA. Minor factors are supporting factors present to a meaningful extent on some of the blocks or on a scattered basis. Their presence suggests that the area is at risk of experiencing more extensive deterioration and disinvestment.

While it may be concluded under the Act that the mere presence of the minimum number of the stated factors may be sufficient to make a finding as a blighted area, this evaluation was made on the basis that the blighted area factors must be present to an extent that indicates that public intervention is appropriate or necessary. Secondly, the blighted area factors must be reasonably distributed throughout the RPA so that non-qualifying areas are not arbitrarily included in the RPA simply because of proximity to areas that qualify as a blighted area.

Blighted Area Findings

As required by the Act, within a blighted area, at least five (5) of the thirteen (13) eligibility factors for improved property must be found present to a major extent within the Englewood Neighborhood RPA.

Our research has revealed that the following five (5) factors for improved property are present to a major extent:

- Deterioration;
- Structures Below Minimum Code Standards;
- Excessive Vacancies;
- Lack of Growth in Equalized Assessed Value; and
- Inadequate Utilities.

In addition, our research has revealed that the following three (3) factors for vacant land are present to a major extent:

- Deterioration of Structures or Site Improvements in Neighboring Areas Adjacent to the

- Vacant Land;
- Diversity of Ownership; and
- Lack of Growth in Equalized Assessed Value.

Although the improved property factors were used to establish eligibility for the RPA, the presence of a sufficient number of eligibility factors among the vacant land contained within the RPA highlights the substantial influence that this land has upon the growth and development of the area.

Based on the presence of these factors, the RPA meets the requirements of a "blighted area" under the Act.

The widespread presence of deterioration of buildings and infrastructure illustrates the level of physical deficiencies within the Englewood Neighborhood RPA. Of the 5,276 improved parcels within the RPA, 1,907 (36%) exhibited deterioration of building or deterioration of infrastructure. This represents a total of more than one (1) out of every three (3) of the improved parcels throughout the RPA with deterioration of building or infrastructure components. Overall, 80%, or more than three (3) out of every four (4) blocks or the portions of the improved blocks included in the RPA exhibit some form of deterioration. In addition, code violation citations have implicated 23% of the buildings within the Englewood Neighborhood RPA between January 1995 and November 2000. Over half the blocks with buildings (60%) within the RPA exhibit structures below minimum code standards to a major extent. This further underscores the documented physical deterioration of buildings throughout the RPA.

A significant number of buildings within the RPA exhibit excessive vacancies, defined as a structure that is at least one-third vacant. Of the 3,991 buildings within the RPA, 413 (10%) are considered to be excessively vacant. A total of 27%, or more than one (1) out of every four (4) of the blocks with buildings in the RPA exhibit this factor to a major extent.

The condition of underground utilities within the RPA is largely inadequate. All (100%) of the blocks within the RPA are serviced by antiquated water mains and sewers that are scheduled for or are overdue for replacement due to insufficient capacity or age.

The total equalized assessed value (EAV) of the RPA declined for four of the last five years (1994-1999) for which information was available. Overall, the EAV of the RPA grew at a rate that was significantly lower than the growth rate for the City of Chicago. The total EAV of the RPA grew at a compound annual rate of 0.60% from 1994 to 1999 while the compound annual growth rate for the City of Chicago as a whole was 3.67% during that same time period. This indicates that the overall growth in property value within the RPA has been slower than that of the City as a whole. The preponderance of vacant parcels within the RPA has a significant influence on the slow growth in property value that was found; the compound annual growth rate of EAV in the RPA was 2.28% from 1994 to 1999 when considering improved parcels only. Over the same time period, the compound annual growth rate of EAV for the vacant parcels only was -9.99%.

Vacant land is found throughout the Englewood Neighborhood RPA. Of the 7,477 parcels in the RPA, 2,201 (29%) are vacant, meaning that nearly one (1) out of every (3) parcels in the RPA is

vacant. These vacant parcels tend to be located adjacent to existing deteriorated structures. Overall, 71% of the vacant parcels are adjacent to one or more deteriorated structures whose influence could inhibit potential redevelopment of the vacant land. Ownership of the vacant parcels is scattered among a large number of owners, which also can hinder redevelopment.

The Factors-By-Block Table in Appendix 2 details the blighted eligibility factors by block within the Englewood Neighborhood RPA. Maps 4a through 4e illustrate the distribution of those blighted eligibility factors found to be present to a major extent by highlighting each block where the respective factors were found to be present to a meaningful degree. The following sections summarize our field research as it pertains to each of the identified eligibility factors found within the Englewood Neighborhood RPA.

CITY of CHICAGO

ENGLEWOOD NEIGHBORHOOD

TIF DISTRICT

Map 4a

ELIGIBILITY FACTORS MAP:

*Deterioration of
Improved PINs*

LEGEND

- TIF BOUNDARY
- BLOCK NUMBER*
- DETERIORATION OF IMPROVED PINs

*Based on Cook County Permanent Index Numbering (P-I-N) System.

NORTH

SCALE
0 100 200 400
FEET

S. B. Friedman & Company
Real Estate Advisors and Development Consultants

Campbell Tiu Campbell, Inc.
Architects - Planners - Construction Managers

JANUARY 2001 Draft

CITY of CHICAGO

ENGLEWOOD NEIGHBORHOOD

TIF DISTRICT

Map 4 b

ELIGIBILITY FACTORS MAP:

Structures
Below Code

- #### LEGEND
- TIF BOUNDARY
 - BLOCK NUMBER*
 - STRUCTURES BELOW CODES

S. B. Friedman & Company
Real Estate Services and Development Consultants

Campbell Tiu Campbell, Inc.
Architects - Planners - Construction Managers

CITY of CHICAGO

ENGLEWOOD NEIGHBORHOOD

TIF DISTRICT

Map 4c

ELIGIBILITY FACTORS MAP:

Excessive
Vacancies

LEGEND

- TIF BOUNDARY
- BLOCK NUMBER*
- EXCESSIVE VACANCIES

*Based on Cook County Permanent Index Numbering (P-I-N) System.

NORTH

SCALE

S. B. Friedman & Company
Real Estate Services and Development Consultants

Campbell Tiu Campbell, Inc.
Architects - Planners - Construction Managers

JANUARY 2001 Draft

CITY of CHICAGO

ENGLEWOOD NEIGHBORHOOD

TIF DISTRICT

Map 4d

ELIGIBILITY FACTORS MAP:

Inadequate
Utilities

LEGEND

- TIF BOUNDARY
- BLOCK NUMBER*
- INADEQUATE UTILITIES

*Based on Cook County Permanent Index Numbering (P-I-N) System.

S. B. Friedman & Company
Real Estate Services and Development Consultants

Campbell Tiu Campbell, Inc.
Architects - Planners - Construction Managers

JANUARY 2001 Draft

CITY of CHICAGO

ENGLEWOOD NEIGHBORHOOD

TIF DISTRICT

Map 4e
ELIGIBILITY
FACTORS MAP:
*Adjacent
Deterioration*

LEGEND

- TIF BOUNDARY
- BLOCK NUMBER*
- ADJACENT
DETERIORATION

*Based on Cook County Permanent
Index Numbering (P-I-N) System.

NORTH

SCALE
0 75 150 300 600 1200

S. E. Friedman & Company
Real Estate Appraisals and Development Consultants
Campbell Tiu Campbell, Inc.
Architects - Planners - Construction Managers

JANUARY 2001
Draft

IMPROVED PROPERTY FACTORS

1. Deterioration

Of the 3,991 buildings within the RPA, 1,279 (32%) exhibited deterioration. Catalogued deterioration included major defects in building components including collapsed or missing gutters and down spouts, cracked, broken or missing windows, evidence of roof leaks, building foundation problems, and cracked exterior wall surfaces. These are conditions not readily correctable through normal maintenance. Widespread structural deterioration is indicative of an area that has become blighted and would benefit from direct intervention.

In addition, deterioration was documented for much of the surface infrastructure within the RPA. Surface infrastructure was found to be deteriorated if damage to the sidewalks, curbs, parkways, street, or alley surfaces was so severe that significant repairs would be needed to restore them. Of the 5,276 improved parcels within the RPA, 795 (15%) were affected by deterioration of infrastructure.

Combined, this represents a total of 1,907 improved parcels (36%) or more than one (1) out of every three (3) improved parcels throughout the RPA suffering from deterioration of building or infrastructure components.

Overall, deterioration was considered to be present to a meaningful extent on 80% or more than three (3) out of every four (4) blocks with improved parcels within the Englewood Neighborhood RPA. The benchmark used was at least 20% of the parcels on a block exhibiting the factor.

2. Structures Below Minimum Code Standards

Relying upon data provided by the City's Department of Buildings, code violation citations were issued for 1,050 different property addresses within the Englewood Neighborhood RPA between January 1995 and November 2000. This continuing problem underscores the documented deterioration of buildings. Structures below code standards indicate that a building is in a current state of non-compliance and could potentially fall into more severe disrepair. The code violation citations have implicated 23% of the existing buildings within the Englewood Neighborhood RPA between January 1995 and June 2000. In addition, code violation citations were issued during this period for 140 property addresses where there are no buildings currently standing, indicating that these structures have been demolished.

This eligibility factor was present to a meaningful extent on 60% of the 217 blocks with buildings within the Englewood Neighborhood RPA. The benchmark used was at least 20% of the buildings on a block exhibiting the factor.

3. Excessive Vacancies

Of the 3,991 buildings within the RPA, 413 (10%) exhibited excessive vacancies. A building was considered to have excessive vacancies if it appeared to be at least one-third vacant. This eligibility

factor was present to a meaningful extent on 27% of the 217 blocks with buildings within the Englewood Neighborhood RPA. The benchmark used was at least 15% of the parcels on a block exhibiting the factor. A benchmark slightly lower than 15% was used to account for the serious impact that a vacant building has on adjacent properties.

4. Lack of Growth in Equalized Assessed Value

The total equalized assessed value (EAV) is a measure of the property value in the Englewood Neighborhood RPA. A lack of growth in EAV has been found for the RPA in that property values (as measured by EAV) of the RPA have either declined or have grown at a rate less than that of the balance of the City of Chicago for each of the last five years for which information is available (1994 through 1999). This lack of growth has occurred both for all the parcels in the RPA and also for the improved parcels only. The lack of growth in equalized assessed value within an area is one of the strongest indicators that the area as a whole has not been subject to growth and development by private enterprise.

Table 1: Percent Change in Annual Equalized Assessed Valuation (EAV) - Improved Parcels

	Percent Change in EAV 1994/1995	Percent Change in EAV 1995/1996	Percent Change in EAV 1996/1997*	Percent Change in EAV 1997/1998	Percent Change in EAV 1998/1999
Englewood Neighborhood RPA (all parcels)	-3.03%	-0.72%	8.07%	-0.86%	-0.13%
Englewood Neighborhood RPA (improved parcels)	-1.15%	0.86%	10.49%	0.75%	0.86%
City of Chicago (balance of)	1.09%	1.41%	7.94%	2.31%	5.79%

The percent change in EAV of the RPA was either negative or lower than that of the balance of the City of Chicago for four of the last five years. Therefore, the RPA as a whole qualifies for the Lack of Growth in EAV factor.

* The 1996/1997 period is shaded to indicate that it is a non-qualifying year.

This eligibility factor was analyzed area-wide and is considered to be present to a meaningful extent for the entire Englewood Neighborhood RPA.

5. Inadequate Utilities

A review of the City’s water and sewer atlases found that inadequate underground utilities affect all the blocks within the RPA. All (100%) the blocks within the RPA are serviced by antiquated water mains that are either scheduled for or overdue for replacement. Some replacements are required because the water lines have reached the end of their 100-year useful service lives and others are needed because the water mains are of insufficient size to comply with modern capacity requirements.

In addition, all (100%) the blocks within the RPA are serviced by sewer mains that are 100 years old or older. Most of the sewer lines have not been modernized or upgraded to current construction standards. Their age and outdated method of construction increases the risk of maintenance problems and structural deficiencies.

Due to the age and condition of the sewer and water lines, inadequate utilities were found to be present to a meaningful extent on 100% of the blocks within the Englewood Neighborhood RPA.

VACANT LAND FACTORS

1. **Deterioration of Structures or Site Improvements in Neighboring Areas Adjacent to the Vacant Land**

Of the 2,201 vacant parcels in the Englewood Neighborhood RPA, 1,555 (71%) were found to be adjacent to improved parcels which exhibit deterioration. The presence and distribution of deteriorated improved parcels was discussed in previous section on improved property factors. The closest improved parcels on each side of a vacant parcel were considered adjacent for the purposes of the analysis.

This eligibility factor was present to a meaningful extent on 84% of the 206 blocks with vacant land within the Englewood Neighborhood RPA. The benchmark used was at least 20% of the vacant parcels on a block exhibiting the factor.

2. **Diversity of Ownership**

There are 2,201 vacant parcels in the Englewood Neighborhood RPA, representing 29% or almost one-third of the total parcels. Analysis of assessor data regarding the taxpayer of record for the vacant parcels reveals well over 1,000 different taxpayers for vacant parcels where the name of the owner was listed. This situation would make it difficult to assemble land for new development.

This eligibility factor was analyzed area-wide and is considered to be present to a meaningful extent for all of the vacant parcels in the Englewood Neighborhood RPA.

3. **Lack of Growth in Equalized Assessed Value**

The total equalized assessed value (EAV) is a measure of the property value in the Englewood Neighborhood RPA. A lack of growth in EAV has been found for the RPA in that property values (as measured by EAV) of the RPA have either declined or have grown at a rate less than that of the balance of the City of Chicago for each of the last five years for which information is available (1994 through 1999). Considering vacant parcels only, the EAV has declined in each of the past five years. The lack of growth in equalized assessed value within an area is one of the strongest indicators that the area as a whole has not been subject to growth and development by private enterprise.

	Percent Change in EAV 1994/1995	Percent Change in EAV 1995/1996	Percent Change in EAV 1996/1997*	Percent Change in EAV 1997/1998	Percent Change in EAV 1998/1999
Englewood Neighborhood RPA (all parcels)	-3.03%	-0.72%	8.07%	-0.86%	-0.13%
Englewood Neighborhood RPA (vacant parcels)	-12.25%	-9.48%	-6.89%	-12.70%	-8.51%
City of Chicago (balance of)	1.09%	1.41%	7.95%	2.31%	5.79%

The percent change in EAV for vacant parcels within the RPA was negative for each of the last five years. Therefore, the RPA as a whole qualifies for the Lack of Growth in EAV factor.

* The 1996/1997 period is shaded to indicate that it is a non-qualifying year for the RPA as a whole.

4. Redevelopment Project and Plan

Redevelopment Needs of the Englewood Neighborhood RPA

The existing land use pattern and physical conditions in the Englewood Neighborhood RPA suggest five (5) redevelopment needs for the area:

1. Development of infill housing on currently vacant parcels;
2. Rehabilitation of deteriorated residential properties;
3. Property assembly, demolition, and site preparation;
4. New commercial and light industrial development; and
5. Infrastructure improvements.

The Redevelopment Plan identifies the tools that the City will use to guide redevelopment in the Englewood Neighborhood RPA to stimulate economic development and to promote and sustain a strong residential community fabric. Currently, the Englewood Neighborhood RPA is characterized by numerous vacant parcels, vacant and underutilized buildings, deteriorated buildings and infrastructure, and an overall decline in property values.

The goals, objectives, and strategies discussed below have been developed to address these needs and facilitate the sustainable redevelopment of the Englewood Neighborhood RPA. The proposed public improvements outlined in the Redevelopment Plan will help arrest the current decline and create an environment conducive to private investment and redevelopment within the Englewood Neighborhood RPA. To support specific projects and encourage future investment in the RPA, public resources, including tax increment financing, may be used to: facilitate property assembly and demolition; subsidize development of new affordable housing; rehabilitate existing structures; and improve or repair RPA infrastructure.

Goals, Objectives, and Strategies

Goals, objectives, and strategies designed to address the needs of the community form the overall framework of the Redevelopment Plan for the use of anticipated tax increment funds generated within the Englewood Neighborhood RPA.

Goal. The overall goal of the TIF Redevelopment Plan is to reduce or eliminate conditions that qualify the Englewood Neighborhood RPA as a blighted area and to provide the direction and mechanisms necessary to stimulate the redevelopment of vacant parcels, increase home ownership opportunities, and provide rehabilitation assistance to neighborhood residents. Redevelopment of the RPA will restore the neighborhood fabric and arrest the trend of deterioration through the redevelopment of vacant parcels for new housing and the rehabilitation of existing properties. This goal is to be achieved through an integrated and comprehensive strategy that leverages public resources to provide assistance to neighborhood residents and stimulate additional private investment.

Objectives. Eight (8) broad objectives support the overall goal of area-wide revitalization of the

Englewood Neighborhood RPA. These include:

1. Facilitate the assembly, preparation, and marketing of vacant and underutilized sites for infill housing development, including the conveyance of City-owned vacant lots at minimal prices to adjoining residents for maintenance and the reactivation of parcels whose potential redevelopment has been hindered by tax delinquencies;
2. Create opportunities for the development of new affordable housing by providing assistance to qualified developers to reduce the purchase price of new homes so as to increase home ownership in the RPA and stimulate construction in areas previously bypassed for new development;
3. Enhance neighborhood appearance and improve the quality of the existing housing stock by leveraging TIF funds to provide assistance to support rehabilitation of residences in the RPA;
4. Create a physical environment which is conducive to the development of new housing through the replacement or repair of infrastructure where needed, including sidewalks, streets, curbs, gutters, underground water and sanitary systems, and viaducts to improve the overall image of the neighborhood and to support new development and redevelopment in the RPA;
5. Encourage new neighborhood level commercial uses and light industrial development in appropriate locations along major thoroughfares such as 59th Street, 63rd Street, and Halsted Street so as to promote local shopping opportunities and job creation for area residents;
6. Promote opportunities for women-owned, minority-owned, and locally owned businesses to share in the job and construction opportunities associated with the redevelopment of the Englewood Neighborhood RPA;
7. Support job training programs and increase employment opportunities, including welfare-to-work programs and construction job training programs, for area residents and individuals working in area businesses that will build capacity in the local employment base and support the economic revitalization of the RPA; and
8. Coordinate the goals of this redevelopment plan with the goals and objectives of other underlying redevelopment plans and planning studies where appropriate, and coordinate available federal, state, and local resources, as appropriate.

Strategies. These objectives will be implemented through five (5) specific and integrated strategies. These include:

1. **Assist Existing Residents and Businesses.** The City may provide assistance to support existing residents and businesses in the RPA. This may include financial or other assistance to home owners and/or landlords of small and large apartment buildings for rehabilitation, leasehold improvements, new construction, and the provision of affordable housing units.

TIF-based assistance may be used independently or with other housing programs to lower the cost of housing to a level that is affordable to low- and moderate-income households. Resources may also be available to businesses for job training, welfare-to-work, and day care assistance. In addition, to the extent allowable under the law, locally owned businesses and residents will share in the employment, job, and construction-related opportunities that may be offered by redevelopment within the Englewood Neighborhood RPA.

2. **Facilitate Property Assembly, Demolition, and Site Preparation.** Vacant and underutilized sites listed in Appendix 3 may be acquired and assembled by the City to attract future private investment and development. The consolidated ownership of these sites will make them easier to market to potential developers and will streamline the redevelopment process. In addition, assistance may be provided to private developers seeking to acquire land and assemble sites in order to undertake projects supportive of this Redevelopment Plan.

Appendix 3 contains a list of parcels by block and Permanent Index Number (PIN) in the Englewood Neighborhood RPA that have been identified for acquisition in previously adopted Redevelopment Plans. The Englewood Community Area Conservation Plan and its subsequent amendments established City authority to acquire and assemble property. Such acquisition and assembly under that authority is consistent with this TIF Redevelopment Plan. Nothing in this Redevelopment Plan shall be deemed to limit or adversely affect the authority of the City under the Englewood Community Area Conservation Plan to acquire and assemble property. Accordingly, incremental property taxes from the RPA may be used to fund the acquisition and assembly of property by the City under the authority of the Englewood Community Area Conservation Plan within the Englewood Neighborhood Redevelopment Project Area.

In connection with the City exercising its powers to acquire real property not currently listed in Appendix 3, including the exercise of the power of eminent domain under the Act in implementing the Plan, the City will follow its customary procedures of having each such acquisition recommended by the Community Development Commission (or any successor commission) and authorized by the City Council of the City. Acquisition of such real property as may be authorized by the City Council does not constitute a change in the nature of this Redevelopment Plan. Businesses or households legally occupying properties to be acquired by the City may be provided with relocation advisory and/or financial assistance as determined by the City. Site preparation may include demolition of existing improvements and environmental remediation, where appropriate.

3. **Develop Vacant and Underutilized Sites.** The redevelopment of vacant and underutilized sites within the Englewood Neighborhood RPA is expected to stimulate private investment and enhance the RPA. Development of vacant and underutilized sites is anticipated to have a positive impact on other properties beyond the individual project sites.
4. **Encourage Private Sector Activities and Support New Development.** Through the creation and support of public-private partnerships, or through written agreements, the City

may provide financial and other assistance to encourage the private sector, including local property owners and businesses, to undertake rehabilitation and redevelopment projects and other improvements that are consistent with the goals of this Redevelopment Plan.

The City requires that developers who receive TIF assistance for market-rate housing set aside 20% of the units to meet affordability criteria established by the City's Department of Housing. Generally, this means that affordable for-sale housing units should be priced at a level that is affordable to persons earning no more than 120% of the area median income, and affordable rental units should be affordable to persons earning no more than 80% of the area median income. TIF funds can also be used to pay for up to 50% of the cost of construction or up to 75% of interest costs for new housing units to be occupied by low-income and very low-income households as defined in Section 3 of the Illinois Affordable Housing Act.

5. **Implement Public Improvements.** A series of public improvements throughout the Englewood Neighborhood RPA may be designed and implemented to help define and create an identity for the area, prepare sites for anticipated private investment, and create a more conducive environment for retail, commercial, and residential development. These improvements may include new streetscaping, street and sidewalk lighting, resurfacing of alleys, sidewalks and streets, improvement of underground water and sewer infrastructure, creation of parks and open space, and other public improvements consistent with the Redevelopment Plan. These public improvements may be completed pursuant to redevelopment agreements with private entities or intergovernmental agreements with other public entities, and may include the construction, rehabilitation, renovation, or restoration of public improvements on one or more parcels.

These activities are representative of the types of projects contemplated to be undertaken during the life of the Englewood Neighborhood RPA. Market forces are critical to the completion of these projects. Phasing of projects will depend on the interests and resources of both public and private sector parties. Not all projects will necessarily be undertaken. Further, additional projects may be identified throughout the life of the Englewood Neighborhood RPA. To the extent that these projects meet the goals of this Redevelopment Plan and the requirements of the Act and budget outlined in the next section, these projects may be considered for tax increment funding.

Proposed Future Land Use

The proposed future land use of the Englewood Neighborhood RPA reflects the objectives of the Redevelopment Plan, which works to provide direction for the marketing of vacant sites in the RPA for redevelopment activities. The proposed objectives are compatible with historic land use patterns and support current development trends in the area.

These proposed future land uses are detailed on Map 5. As noted on Map 5, the uses listed are to be predominant uses for the area indicated, and are not exclusive of any other uses.

CITY of CHICAGO

ENGLEWOOD
NEIGHBORHOOD
TIF DISTRICT

Map 5
PROPOSED
LAND USE

LEGEND

- TIF BOUNDARY

- MIXED USE CATEGORIES:

 - RESIDENTIAL/PUBLIC/
INSTITUTIONAL/
OPEN SPACE
 - RESIDENTIAL/
COMMERCIAL
 - LIGHT INDUSTRIAL/
COMMERCIAL
 - PARKS/OPEN SPACE

S. B. Friedman & Company
Real Estate Advisors and Development Consultants

Campbell Tiu Campbell, Inc.
Architects - Planners - Construction Managers

FEBRUARY 2001

Draft

Assessment of Housing Impact

The purpose of this section is to conduct a housing impact study for the Englewood Neighborhood RPA as set forth in the Tax Increment Allocation Redevelopment Act (the "Act"). As set forth in the Act, if the redevelopment plan for a redevelopment project area would result in the displacement of residents from 10 or more inhabited residential units, or if the redevelopment project area contains 75 or more inhabited residential units and the City is unable to certify that no displacement of residents will occur, the municipality shall prepare a housing impact study and incorporate the study in the separate feasibility report required by the subsection (a) of Section 11-74.4-5 (sic) [Section 11.74-4-4.1], which for the purposes hereof shall also be the "Englewood Neighborhood Tax Increment Financing Redevelopment Project and Plan."

The primary goal of the Redevelopment Plan is to facilitate the creation of new housing opportunities on vacant and underutilized parcels and to support the rehabilitation of existing deteriorated residential buildings. Therefore, it is unlikely that any inhabited residential units will be removed. However, since the RPA contains more than 75 inhabited residential units and redevelopment activity could conceivably result in the displacement of inhabited residential units over the 23-year life of the RPA, a housing impact study is required. As set forth in the Act:

Part I of the housing impact study shall include:

- (i) data as to whether the residential units are single family or multi-family units;
- (ii) the number and type of rooms within the units, if that information is available;
- (iii) whether the units are inhabited or uninhabited, as determined not less than 45 days before the date that the ordinance or resolution required by subsection (a) of Section 11-74.4-5 of the Act is passed; and
- (iv) data as to the racial and ethnic composition of the residents in the inhabited residential units, which data requirement shall be deemed to be fully satisfied if based on data from the most recent federal census.

Part II of the housing impact study identifies the inhabited residential units in the proposed redevelopment project area that are to be or may be removed. If inhabited residential units are to be removed, then the housing impact study shall identify:

- (i) the number and location of those units that will be or may be removed;
- (ii) the municipality's plans for relocation assistance for those residents in the proposed redevelopment project area whose residencies are to be removed;
- (iii) the availability of replacement housing for those residents whose residences are to be removed, and the identification of the type, location, and cost of the replacement housing; and

- (iv) the type and extent of relocation assistance to be provided.

PART I - Residential Units

Part I of this study provides the type, size, and number of residential units within the Redevelopment Project Area; the number of inhabited and uninhabited units; and the racial and ethnic composition of the residents in the inhabited residential units.

(i) Number and Type of Residential Units

The number and type of residential buildings in the area was identified during the building condition and land use survey conducted as part of the eligibility analysis for the area. This survey, completed on October 10, 2000, revealed that the Englewood Neighborhood RPA contains 3,706 residential or mixed-use residential buildings containing a total of 8,534 units. The number of residential units by building type is described as follows:

Building Type	Total Number of Buildings	Total Number of Units
Single-Family	1,538	1,538
Two-Flat	1,609	3,218
Three-Flat	206	618
Multi-Family (4 or more units)	251	2,843
Mixed-Use (Residential Above)	102	317
Total	3,706	8,534

Source: *S. B. Friedman & Company*

(ii) Number and Type of Rooms within Units

The distribution within the Englewood Neighborhood RPA of the 8,534 residential units by number of rooms and by number of bedrooms is identified in tables within this section. The methodology to determine this information is described below.

Methodology

In order to describe the distribution of residential units by number and type of rooms within the Englewood Neighborhood RPA, *S. B. Friedman & Company* analyzed 1990 United States Census data by Block Groups for those Block Groups encompassed by the Redevelopment Project Area. A Block Group is a combination of census blocks (a census block is the smallest entity for which the Census Bureau collects and tabulates 100% data). The Block Group is the lowest level of geography for which the Census Bureau tabulates sample, or long-form, data. In this study, we have relied on 1990 federal census sample data because it is the best available information regarding the structures and residents of the Redevelopment Project Area. This Block Group data show the distribution of the number of bedrooms in each unit and the distribution of units by the number of rooms within

each unit. We then applied the 1990 distribution percentage to the total number of units identified by the survey. We found:

Units by Bedroom Type²		
Number of Bedrooms	Percentage (1990 Census)	Current Estimated for RPA
Studio	3%	237
1 Bedroom	19%	1,626
2 Bedrooms	35%	2,963
3 Bedrooms	31%	2,946
4 Bedrooms	8%	681
5+ Bedrooms	4%	381
Total	100%	8,534

Units by Number of Rooms³		
Number of Rooms	Percentage (1990 Census)	Current Estimated for RPA
1 Room	1%	116
2 Rooms	5%	447
3 Rooms	11%	905
4 Rooms	15%	1,289
5 Rooms	27%	2,265
6 Rooms	25%	2,096
7 Rooms	8%	707
8 Rooms	3%	272
9+ Rooms	5%	437
Total	100%	8,534

Source: United States Census and *S. B. Friedman & Company*

² As defined by the Census Bureau, number of bedrooms includes all rooms intended for use as bedrooms even if they are currently used for some other purpose. A housing unit consisting of only one room, such as a one-room efficiency apartment, is classified, by definition, as having no bedroom.

³ As defined by the Census Bureau, for each unit, rooms include living rooms, dining rooms, kitchens, bedrooms, finished recreation rooms, enclosed porches suitable for year-round use, and lodger's rooms. Excluded are strip or Pullman kitchens, bathrooms, open porches, balconies, halls or foyers, half-rooms, utility rooms, unfinished attics or basements, or other unfinished space used for storage. A partially divided room is a separate room only if there is a partition from floor to ceiling, but not if the partition consists solely of shelves or cabinets.

(iii) Number of Inhabited Units

According to data compiled from the survey completed by *S. B. Friedman & Company* ending on October 10, 2000, the Englewood Neighborhood RPA contains an estimated 8,534 residential units of which 933 (11%) are estimated to be vacant. Therefore, there are approximately 7,601 total inhabited units within the redevelopment area. As required by the Act, this information was ascertained as of October 10, 2000, which is a date not less than 45 days prior to the date that the resolution required by subsection (a) of Section 11-74.4-5 of the Act is or will be passed (the resolution setting the public hearing and Joint Review Board meeting dates).

(iv) Race and Ethnicity of Residents

As required by the Act, the racial and ethnic composition of the residents in the inhabited residential units was determined. For this information, we chose to use data provided by Claritas, Inc., a nationally recognized and respected provider of market demographic data. Claritas develops current-year projections based on United States Census data, as well as other market data and trends.

According to Claritas, there are an estimated 26,389 residents living within the proposed boundaries of the Englewood Neighborhood RPA in 2000. The race and ethnic composition of these residents is described as follows:

Race	Estimated Number of Residents in 2000	Percentage
White	76	0.3%
Black	26,253	99.5%
American Indian/Eskimo/Aleut	19	0.1%
Asian /Pacific Islander	41	0.2%
Total	26,389	100%

Hispanic Origin	Estimated Number of Residents in 2000	Percentage
Hispanic	172	0.7%
Non-Hispanic	26,217	99.3%
Total	26,389	100%

Source: Claritas, Inc.

PART II - Units that May Be Removed Over the 23-Year Life of the Redevelopment Project Area

Part II contains, as required by the Act, information on any acquisition, relocation program, replacement housing, and relocation assistance.

(i) Number and Location of Units That May Be Removed

Since the primary goals of the Redevelopment Plan are to develop infill housing on currently vacant lots and rehabilitate existing deteriorated buildings, it is unlikely that removal of inhabited residential units will take place. Although the Plan does not anticipate removing any of the Redevelopment Project Area's 7,601 inhabited residential units, the Redevelopment Project Area does contain a number of dilapidated buildings with residential uses. Dilapidation can gravely affect a building's safety and desirability and is the most severe of blighting factors. Accordingly, it is reasonable to conclude that dilapidated buildings may be targeted for redevelopment by developers, which may result in the removal of inhabited residential units.

Since no development proposals for the Redevelopment Project Area have been submitted to the City, it is impossible to determine whether the redevelopment or demolition of these buildings and the removal of any of their inhabited residential units would stem from projects that receive tax increment assistance (or other public projects that are implemented in furtherance of this Plan).

Hence, there is a possibility that over the 23-year life of the Redevelopment Project Area, some inhabited residential units may be removed as a result of implementing this Plan. In order to meet the statutory requirement of defining the number and location of inhabited residential units that may be removed, a methodology was established that would provide a rough, yet reasonable, estimate. This methodology is described below.

Methodology

The methodology used to fulfill the statutory requirements of defining the number and location of inhabited residential units that may be removed involves three steps.

1. Step one counts all inhabited residential units previously identified on any underlying acquisition maps. For this purpose, the afore described Englewood Neighborhood Redevelopment Area was reviewed. Since there are no inhabited residential units on any current acquisition maps, the number of residential units that may be removed due to identified acquisition is zero.
2. Step two counts the number of inhabited residential units contained on parcels that are dilapidated as defined by the Act. From the survey conducted by *S. B. Friedman & Company*, we have identified a total of 74 buildings within the Englewood Neighborhood RPA that can be classified as dilapidated and that have an associated residential use. These buildings include approximately 158 total housing units, of which only 42 are currently estimated to be inhabited. Therefore, the number of inhabited residential units that may be removed due to demolition or rehabilitation of dilapidated buildings is 42.
3. Step three counts the number of inhabited residential units that exist where the future land use indicated by the Plan will not include residential uses. After reviewing the Proposed Land Use for the Englewood Neighborhood RPA, we determined that there are no units impacted by changes to the existing land use. Therefore, the number of inhabited residential

units that may be removed due to future land use change is zero.

Map 6 identifies the 42 occupied units (that is the sum of the units found in Steps 1 to 3 above), in 26 buildings on 21 blocks of the Redevelopment Project Area, that could potentially be removed during the 23-year life of the Englewood Neighborhood RPA. In addition, the specific parcels' PINs are listed in Appendix 4 of this study.

(ii) Replacement Housing

In accordance with Section 11-74.4-3(n)(7) of the Act, the City shall make a good faith effort to ensure that affordable replacement housing for any qualified displaced residents whose residence is removed is located in or near the Redevelopment Project Area.

To promote development of affordable housing, the Redevelopment Plan requires that developers who receive tax increment financing assistance for market-rate housing are to set aside at least 20 percent of the units to meet affordability criteria established by the City's Department of Housing. Generally, this means affordable rental units should be affordable to households earning no more than 80 percent of the area median income (adjusted for family size).

If, during the 23-year life of the Englewood Neighborhood RPA, the acquisition plans change, the City shall make every effort to ensure that appropriate replacement housing will be found in either the Redevelopment Project Area or the surrounding Englewood and West Englewood Community Areas.

According to information obtained through interviews conducted by *S. B. Friedman & Company* with area developers, there are currently four (4) planned projects located within the Englewood Neighborhood RPA which will contain affordable rental units. These units are detailed within the following table:

Planned Projects Located Within the Englewood Neighborhood RPA				
Project Name	Number of Planned Units	Year Available	Unit Type	Affordable to:*
Antioch Phase 2	57	2002	N/A	Very Low-Income
Antioch Phase 3	75	2003	N/A	Very Low-Income
Yale Building Rehab	68	2001	68 1-BRs	Seniors
Victoria Jenning's Housing	24	2001	9 1-BRs, 6 2-BRs, 9 3-BRs	Physically Disabled

* According to Department of Housing and Urban Development (HUD) standards as defined later in this section..
 Source: *S. B. Friedman & Company*

The location, type, and cost of a further sample of possible replacement housing units located within the Englewood and West Englewood Community Areas was determined through classified advertisements and Internet listings from the Chicago Tribune, the Chicago Sun Times, and

CITY of CHICAGO

ENGLEWOOD NEIGHBORHOOD

TIF DISTRICT

Map 6
HOUSING
IMPACT
STUDY MAP

LEGEND

- TIF BOUNDARY
- BLOCK NUMBER*
- LOCATION OF PARCELS WITH UNITS THAT MAY BE REMOVED

*Based on Cook County Permanent Index Numbering (P-I-N) System.

NORTH

SCALE

S. B. Friedman & Company
Real Estate Services and Professional Consultants

Campbell Tiu Campbell, Inc.
Architects - Planners - Construction Managers

FEBRUARY 2001 Draft

Apartments.com during the month of December, 2000. It is important to note that Chicago has a rental cycle where apartments turn over at a greater rate on May 1 and October 1 of each year. These times would likely reflect a wider variety of rental rates, unit sizes and locations than those available in December. The location, type, and cost of these units is listed in the table below:

	Location	# of Bedrooms	Rental Price	Amenities	Section 8 Accepted	Community Area	Adjusted for Family and Unit Size, Affordable To:*
1	70th & Halsted	1	\$325	Includes Heat		Englewood	Very, Very Low-Income
2	68th & Normal	1	\$355		yes	Englewood	Very, Very Low-Income
3	66th & Perry	1	\$415		yes		Very Low-Income
4	70th & Ashland	1	\$435		yes	West Englewood	Very Low-Income
5	67th & Green	1	\$450			Englewood	Very Low-Income
6	214 W. 71st	1	\$475			Englewood	Very Low-Income
7	1806 W. 58th	1	\$550		yes	West Englewood	Very Low-Income
8	1806 W. 58th	1	\$550		yes	West Englewood	Very Low-Income
9	Englewood	1	\$550		yes	Englewood	Very Low-Income
10	6531 S. Lowe	1	\$603		yes	Englewood	Very Low-Income
11	69th & Perry	1	\$650		yes	Englewood	Very Low-Income
12	65th & Bishop	2	\$425			West Englewood	Very, Very Low-Income
13	1220 W. 57th	2	\$450			West Englewood	Very, Very Low-Income
14	5637 S. Paulina	2	\$525		yes	West Englewood	Very Low-Income
15	Englewood	2	\$550	Includes Heat		Englewood	Very Low-Income
16	62nd & May	2	\$550		yes	Englewood	Very Low-Income
17	6842 S. Perry	2	\$550			Englewood	Very Low-Income
18	61st & Racine	2	\$600	Includes Gas	yes	West Englewood	Very Low-Income
19	Englewood	2	\$600			Englewood	Very Low-Income
20	71st & Carpenter	2	\$600	Includes Gas		Englewood	Very Low-Income
21	55th & Halsted	2	\$600		yes	Englewood	Very Low-Income
22	7217 S. Stewart	2	\$650		yes	Englewood	Very Low-Income
23	Englewood	2	\$650		yes	Englewood	Very Low-Income
24	6531 S. Lowe	2	\$711		yes	Englewood	Very Low-Income
25	6815 S. Loomis	2	\$725	Includes Gas		West Englewood	Very Low-Income
26	5632 S. Aberdeen	2	\$725		yes	Englewood	Very Low-Income
27	5929 S. Sangamon	2	\$725		yes	Englewood	Very Low-Income
28	West Englewood	2	\$725		yes	West Englewood	Very Low-Income
29	Englewood	2	\$850	Includes Heat	yes	Englewood	Low-Income
30	6143 S. Elizabeth	2	\$850	Includes Heat	yes	West Englewood	Low-Income
31	Englewood	2	\$860	Jacuzzi	yes	Englewood	Low-Income
32	67th & Ashland	3	\$450			West Englewood	Very, Very Low-Income
33	67th & Ashland	3	\$500			West Englewood	Very, Very Low-Income
34	70th & Loomis	3	\$625		yes	West Englewood	Very Low-Income
35	55th & Ada	3	\$650	Includes Heat		West Englewood	Very Low-Income
36	Englewood	3	\$650			Englewood	Very Low-Income
37	69th & Wood	3	\$675			West Englewood	Very Low-Income
38	6224 S. Aberdeen	3	\$685		yes	Englewood	Very Low-Income
39	70th & Normal	3	\$700		yes	Englewood	Very Low-Income

	Location	# of Bedrooms	Rental Price	Amenities	Section 8 Accepted	Community Area	Adjusted for Family and Unit Size, Affordable To:*
40	74th & Harvard	3	\$700		yes	Englewood	Very Low-Income
41	55th & May	3	\$725			Englewood	Very Low-Income
42	5531 S. May	3	\$750		yes	Englewood	Very Low-Income
43	6800 S. Loomis	3	\$750		yes	West Englewood	Very Low-Income
44	Englewood	3	\$850		yes	Englewood	Very Low-Income
45	Garfield & Loomis	3	\$850		yes	West Englewood	Very Low-Income
46	74th & Union	3	\$850		yes	Englewood	Very Low-Income
47	Englewood	3	\$850		yes	Englewood	Very Low-Income
48	Englewood	3	\$900		yes	Englewood	Very Low-Income
49	5632 S. Aberdeen	3	\$920		yes	Englewood	Very Low-Income
50	5929 S. Sangamon	3	\$920		yes	Englewood	Very Low-Income
51	Englewood	3	\$1,000		yes	Englewood	Very Low-Income
52	6415 S. Sangamon	4	\$700			Englewood	Very Low-Income
53	65 th & Green	4	\$750		yes	Englewood	Very Low-Income
54	6321 S. Carpenter	4	\$975		yes	Englewood	Very Low-Income
55	720 W 61st	4	\$1,050	Includes Heat	yes	Englewood	Very Low-Income

* According to Department of Housing and Urban Development (HUD) standards as defined later in this section..

Source: Chicago Tribune, Chicago Sun Times, Apartments.com & S. B. Friedman & Company

To further determine the availability of replacement rental housing for those residents of rental units which may potentially be removed, S. B. Friedman and Company reviewed the Regional Rental Market Analysis Summary Report, prepared for the Metropolitan Planning Council in November 1999. This report describes vacancy rates by apartment type for three defined sub-regions within the City: North, West, and South. The Englewood Neighborhood RPA is located entirely within the South region as defined within the Summary Report.

The Summary Report lists vacancy rates for each of the three defined sub-regions for units in small buildings (2 to 9 units), which are the predominant building types in the Englewood Neighborhood RPA. However, the only unit types for which data is available are two and three or more bedrooms. The vacancy rates for units within small buildings within the South region were as follows:

<u>Type/Size</u>	<u>Vacancy Rate</u>
2 BR	4.4%
3 or more BR	9.0%

Based on information provided by real estate brokers, and apartment rental agency professionals operating within the Englewood and West Englewood community areas, typical monthly rents (including heat, but not other utilities) that are affordable for the community encompassing the Englewood Neighborhood RPA ranged as follows:

<u>Type/Size</u>	<u>Rent Range</u>
1-2 room Studio	\$300 - \$400
3-4 room, 1 BR	\$350 - \$500
4 room, 2 BR	\$400 - \$500
5 room, 2 BR	\$450 - \$550
6 room, 3 BR	\$450 - \$650

Since the primary goals of the Redevelopment Plan are to develop infill housing on currently vacant lots and rehabilitate existing deteriorated buildings, it is assumed that displacement, if any, caused by activities as part of the Redevelopment Plan will occur concurrently with the development of new housing, both rental and for-sale. As a result, it is anticipated that there will be no net loss of units within the RPA. Furthermore, there is a likelihood that any displacement of the 42 potential units would occur incrementally over the 23-year life of the RPA as individual development projects occur. Therefore, it is not anticipated that there would be a need to relocate more than a few households, if any, in any given year during the full life of the RPA.

(iv) Relocation Assistance

At the present time, there are no plans to acquire residential housing units as part of the Plan. However, if the removal or displacement of low-income or very low-income residential housing units is required, such residents will be provided with affordable housing and relocation assistance in accordance with the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 and the regulations thereunder, including the eligibility criteria. The City shall make a good faith effort to ensure that affordable replacement housing for the aforementioned households is located in or near the Redevelopment Project Area.

As used in the above paragraph, "low-income households," "very low-income households," and "affordable housing" have the meanings set forth in Section 3 of the Illinois Affordable Housing Act, 310 ILCS 65/3. As of the date of this study, these statutory terms have the following meaning:

- (i) "low-income household" means a single person, family or unrelated persons living together whose adjusted income is more than 50% but less than 80% of the median income of the area of residence, adjusted for family size, as such adjusted income and median income are determined from time to time by the United States Department of Housing and Urban Development ("HUD") for purposes of Section 8 of the United States Housing Act of 1937;
- (ii) "very low-income household" means a single person, family or unrelated persons living together whose adjusted income is not more than 50% of the median income of the area of residence, adjusted for family size, as so determined by HUD; and
- (iii) "affordable housing" means residential housing that, so long as the same is occupied by low-income households or very low-income households, requires payment of monthly housing costs, including utilities other than telephone, of no more than 30% of the maximum allowable income for such households, as applicable.

In order to estimate the number of moderate-⁴, low-, very low-, and very, very low-income⁵

⁴ A moderate-income household has an adjusted income of more than 80% but less than 120% of the area median income of the area of residence, adjusted for family size, as determined by HUD.

⁵ A very, very low-income household has an adjusted income of less than 30% of the area median income of the area of residence, adjusted for family size, as determined by HUD.

households in the Englewood Neighborhood RPA, *S. B. Friedman & Company* used data available from Claritas, Inc. a national demographic data provider. Claritas estimates that of all households residing within the Block Group areas encompassed by the Englewood Neighborhood RPA, 51% may be classified as very, very low-income, 18% may be classified as very low-income, 12% may be classified as low-income, and 12% may be classified as moderate-income households. The remaining 7% of households may be classified as above moderate-income. These percentages are based on an average household size of four (4) persons, which is rounded up from the average household size of 3.13 persons within the Englewood Neighborhood RPA according to Claritas. Applying these percentages to the 7,601 occupied housing units (equivalent to households) identified during the survey completed by *S. B. Friedman & Company* reveals the following:

Households By Income Category			
Income Category	Percentage (from Claritas)	Number of Households	Annual Income Range (Average Household of 4 Persons)
Very, Very Low-Income	51%	3,877	\$0 - \$18,349
Very Low-Income	18%	1,368	\$18,550 - \$30,549
Low-Income	12%	912	\$30,550 - \$45,999
Moderate-Income	12%	912	\$45,200 - \$73,319
Above Moderate-Income	7%	532	\$73,320 +
Total	100%	7,601	--

Source: Claritas, Inc. and *S. B. Friedman & Company*

As described above, the estimates of the total moderate-, low-, very low-, or very, very low-income households within the Englewood Neighborhood RPA collectively represent 93% of the total inhabited units and those households below moderate-income collectively represent 81% of the total inhabited units. Therefore, replacement housing for any displaced households over the course of the 23-year life of the Englewood Neighborhood RPA should be affordable at these income levels.

5. *Financial Plan*

Eligible Costs

The Act outlines several categories of expenditures that can be funded using tax increment revenues. These expenditures, referred to as eligible redevelopment project costs, include all reasonable or necessary costs incurred or estimated to be incurred, and any such costs incidental to this plan pursuant to the Act. The City proposes to realize its goals and objectives of redevelopment through public finance techniques, including, but not limited to, tax increment financing, and by undertaking certain activities and incurring certain costs. Some of the costs listed below are eligible costs under the Act pursuant to an amendment to the Act that became effective November 1, 1999. Such eligible costs may include, without limitation, the following:

1. Costs of studies, surveys, development of plans and specifications, implementation and administration of the Redevelopment Plan, including but not limited to, staff and professional service costs for architectural engineering, legal, marketing sites within the area to prospective businesses, developers, and investors, financial, planning or other services, related hard and soft costs, and other related expenses; provided however, that no such charges for professional services may be based on a percentage of the tax increment collected;
2. Property assembly costs, including but not limited to, acquisition of land and other property, real or personal, or rights or interest therein, demolition of buildings, and clearing and grading of land, site preparation, site improvements that serve as an engineered barrier addressing ground level or below ground environmental contamination, including, but not limited to parking lots and other concrete or asphalt barriers;
3. Costs of rehabilitation, reconstruction or repair or remodeling of existing public or private buildings or fixtures and leasehold improvements;
4. Costs of the construction of public works or improvements consistent with the Act, including the costs of replacing an existing public building if pursuant to the implementation of a redevelopment project, the existing public building is to be demolished to use the site for private investment or devoted to a different use requiring private investment;
5. Costs of job training and retraining projects including the costs of "welfare to work" programs implemented by businesses located within the redevelopment project area;
6. Financing costs, including but not limited to, all necessary and incidental expenses related to the issuance of obligations and which may include payment of interest on any obligations issued hereunder including interest accruing during the estimated period of construction of any redevelopment project for which such obligations are issued and for not exceeding 36 months thereafter and including reasonable reserves related thereto and interest accruing during a construction period;

7. All or a portion of a taxing district's capital costs resulting from the redevelopment project necessarily incurred or to be incurred in furtherance of the objectives of the Redevelopment Plan and project, to the extent the municipality by written agreement accepts and approves such costs;
8. An elementary, secondary, or unit school district's increased costs attributable to assisted housing units will be reimbursed as provided in the Act;
9. Relocation costs to the extent that a municipality determines that relocation costs shall be paid or is required to make payment of relocation costs by federal or state law, or under the Act;
10. Payment in lieu of taxes;
11. Costs of job training, retraining, advanced vocational education or career education, including but not limited to, courses in occupational, semi-technical or technical fields leading directly to employment, incurred by one or more taxing districts, provided that such costs (i) are related to the establishment and maintenance of additional job training, advanced vocational education or career education programs for persons employed or to be employed by employers located in the redevelopment project area; and (ii) when incurred by a taxing district or taxing districts other than the municipality, are set forth in a written agreement by or among the municipality and taxing district(s), which agreement describes the program to be undertaken, including but not limited to, the number of employees to be trained, a description of the training and services to be provided, the number and type of positions available or to be available, itemized costs of the program and sources of funds to pay for the same, and the term of the agreement. Such costs include, specifically, the payment by the community college district of costs pursuant to Sections 3-37, 3-38, 3-40 and 3-40.1 of the Public and Community College Act as cited in the Act and by the school districts of cost pursuant to Section 10-22.20a and 10-23.3a of the School Code as cited in the Act.
12. Interest costs incurred by a developer related to the construction, renovation or rehabilitation of a redevelopment project provided that:
 - a. Such costs are to be paid directly from the special tax allocation fund established pursuant to the Act;
 - b. Such payments in any one (1) year may not exceed thirty percent (30%) of the annual interest costs incurred by the redeveloper with regard to the development project during that year;
 - c. If there are not sufficient funds available in the special tax allocation fund to make the payment pursuant to this paragraph (13) then the amount so due shall accrue and be payable when sufficient funds are available in the special tax allocation fund;
 - d. The total of such interest payments paid pursuant to the Act may not exceed thirty

- percent (30%) of the total of (i) cost paid or incurred by the developer for the redevelopment project plus (ii) redevelopment project costs excluding any property assembly costs and any relocation costs incurred by a municipality pursuant to the Act; and
- e. The percentage increases from thirty percent (30%) to seventy-five percent (75%) for the interest cost incurred by a redeveloper for the financing of rehabilitated or new housing units for low-income households and very low-income households, as defined in Section 3 of the Illinois Affordable Housing Act.
 - f. Instead of the interest costs described above in paragraphs 12b. and 12d., a municipality may pay from tax incremental revenues up to 50% of the cost of construction, renovation, and rehabilitation of new housing units (for ownership or rental) to be occupied by low-income households and very low-income households, as defined in Section 3 of the Illinois Affordable Housing Act, as more fully described in the Act. If the units are part of a residential redevelopment project that includes units not affordable to low- and very low-income households, only the low- and very low-income units shall be eligible for this benefit under the Act;
13. The cost of day care services for children of employees from low-income families working for businesses located within the redevelopment project area and all or portion of the cost of operation of day care centers established by redevelopment project area businesses to serve employees from low-income families working in businesses located in the redevelopment project area. For the purposes of this paragraph, "low-income families" means families whose annual income does not exceed 80% of the City, county, or regional median income as determined from time to time by the United States Department of Housing and Urban Development.
14. Unless explicitly stated in the Act and as provided for in relation to low- and very low-income housing units, the cost of construction of new privately owned buildings shall not be an eligible redevelopment project cost.

Estimated Redevelopment Project Costs

The estimated eligible costs of this Redevelopment Plan are shown in Table 3. The total eligible cost provides an upper limit on expenditures that are to be funded using tax increment revenues, exclusive of capitalized interest, issuance costs, interest, and other financing costs. Within this limit, adjustments may be made in line items without amendment to this Redevelopment Plan. Additional funding in the form of State and Federal grants, private developers contributions and other outside sources may be pursued by the City as a means of financing improvements and facilities which are of benefit to the general community.

Table 3: Estimated TIF Eligible Costs	
Project/Improvements	Estimated Project Costs*
Professional Services	\$800,000
Property Assembly: including site preparation and environmental remediation	\$1,000,000
Rehabilitation Costs (Commercial and Residential)	\$17,400,000
Eligible Construction Costs	\$30,600,000
Relocation	\$1,100,000
Public Works or Improvements (1)	\$10,100,000
Job Training	\$7,000,000
Interest Costs	\$6,000,000
Day Care	\$1,000,000
TOTAL REDEVELOPMENT COSTS (2)	\$75,000,000

* Exclusive of capitalized interest, issuance costs, and other financing costs

(1) This category also may include the reimbursement of capital costs of taxing districts including schools resulting from the redevelopment project necessarily incurred in the furtherance of the objectives of the Redevelopment Project Area Plan and Project to the extent the City by written agreement accepts and approves such costs.

(2) All costs are in 2000 dollars and may be increased by the rate of inflation reflected in the Consumer Price Index (CPI) for All Urban Consumers for All Items for the Chicago-Gary-Kenosha, IL-IN-WI CMSA, published by the U. S. Department of Labor. In addition to the above stated costs, each issue of obligations issued to finance a phase of the Redevelopment Project may include an amount of proceeds sufficient to pay customary and reasonable charges associated with the issuance of such obligations, including interest costs.

Adjustments to the estimated line item costs in Table 3 are expected and may be made by the City without amendment to the Plan. Each individual project cost will be re-evaluated in light of projected private development and resulting incremental tax revenues as it is considered for public financing under the provisions of the Act. The totals of line items set forth above are not intended to place a limit on the described expenditures. Adjustments may be made in line items within the total, either increasing or decreasing line item costs as a result of changed redevelopment costs and needs.

In the event the Act is amended after the date of the approval of this Redevelopment Plan by the City Council of Chicago to (a) include new eligible redevelopment project costs, or (b) expand the scope or increase the amount of existing eligible redevelopment project costs (such as, for example, by increasing the amount of incurred interest costs that may be paid under 65 ILCS 5/1-74.4-3(q)(11)), this Redevelopment Plan shall be deemed to incorporate such additional, expanded or increased eligible costs as eligible costs under the Redevelopment Plan. In the event of such amendment(s), the City may add any new eligible redevelopment project costs as a line item in Table 3, or otherwise adjust the line items in Table 3 without amendment to this Redevelopment Plan. In no instance, however, shall such additions or adjustments result in any increase in the total redevelopment project

costs without a further amendment to this Redevelopment Plan.

Phasing and Scheduling of the Redevelopment

Certain projects within the Englewood Neighborhood RPA shall be governed by the terms of written redevelopment agreements entered into between a designated developer and the City. Other projects will consist of City reimbursements of the specified eligible redevelopment costs of applicants who qualify under various programs developed by the City and approved by the City Council.

Where tax increment funds are used to pay eligible redevelopment project costs, to the extent funds are available for such purposes, expenditures by the City shall be coordinated to coincide on a reasonable basis with the actual redevelopment expenditures of the developer(s). The Redevelopment Plan shall be completed, and all obligations issued to finance redevelopment costs shall be retired, no later than December 31st of the year in which the payment to the City Treasurer as provided in the Act is to be made with respect to ad valorem taxes levied in the twenty-third year calendar year following the year in which the ordinance approving this redevelopment project area is adopted (by December 31, 2025, if the ordinances establishing the RPA are adopted in 2001).

Sources of Funds to Pay Costs

Funds necessary to pay for redevelopment project costs and/or municipal obligations which may be issued or incurred to pay for such costs are to be derived principally from tax increment revenues and/or proceeds from municipal obligations which have as a repayment source tax increment revenue. To secure the issuance of these obligations and the developer's performance of redevelopment agreement obligations, the City may require the utilization of guarantees, deposits, reserves, and/or other forms of security made available by private sector developers. The City may incur Redevelopment Project Costs which are paid from the funds of the City other than incremental taxes, and the City may then be reimbursed for such costs from incremental taxes.

The tax increment revenue which will be used to fund tax increment obligations and eligible redevelopment project costs shall be the incremental real property tax revenues. Incremental real property tax revenue is attributable to the increase of the current equalized assessed valuation of each taxable lot, block, tract, or parcel of real property in the redevelopment project area over and above the certified initial equalized assessed value of each such property. Without the use of such incremental revenues, the redevelopment project area is not likely to redevelop.

Other sources of funds which may be used to pay for development costs and associated obligations issued or incurred include land disposition proceeds, state and federal grants, investment income, private investor and financial institution funds, and other sources of funds and revenues as the municipality and developer from time to time may deem appropriate.

The Englewood Neighborhood RPA is contiguous to the existing Englewood Mall Area Redevelopment Project Area and the proposed 47th and Halsted Redevelopment Project Area and may, in the future, be contiguous to, or be separated only by a public right-of-way from, other redevelopment areas created under the Act. The City may utilize net incremental property tax

revenues received from the Englewood Neighborhood RPA to pay eligible redevelopment project costs, or obligations issued to pay such costs, in other contiguous redevelopment project areas, or those separated only by a public right-of-way, and vice versa. The amount of revenue from the Englewood Neighborhood RPA made available to support such contiguous redevelopment project areas, or those separated only by a public right-of-way, when added to all amounts used to pay eligible Redevelopment Project Costs within the Englewood Neighborhood RPA, shall not at any time exceed the total Redevelopment Project Costs described in Table 3 of this Redevelopment Plan.

The Englewood Neighborhood RPA may become contiguous to, or separated only by a public right-of-way from, other redevelopment project areas created under the Illinois Industrial Jobs Recovery Law, (65 ILCS 5/11-74.61-1 et. seq.). If the City finds that the goals, objectives and financial success of such contiguous redevelopment project areas or those separated only by a public right-of-way are interdependent with those of the Englewood Neighborhood RPA, the City may determine that it is in the best interests of the City and in furtherance of the purposes of the Plan that net revenues from the Englewood Neighborhood RPA be made available to support any such redevelopment project areas, and vice versa. The City, therefore, proposes to utilize net incremental revenues received from the Englewood Neighborhood RPA to pay eligible redevelopment projects costs (which are eligible under the Industrial Jobs Recovery Law referred to above) in any such areas, and vice versa. Such revenues may be transferred or loaned between the Englewood Neighborhood RPA and such areas. The amount of revenue from the Englewood Neighborhood RPA so made available, when added to all amounts used to pay eligible Redevelopment Project Costs within the Englewood Neighborhood RPA or other areas as described in the preceding paragraph, shall not at any time exceed the total Redevelopment Project Costs described in Table 3 of this Redevelopment Plan.

If necessary, the redevelopment plans for other contiguous redevelopment project areas that may be or already have been created under the Act may be drafted or amended as applicable to add appropriate and parallel language to allow for sharing of revenues between such districts.

Issuance of Obligations

To finance project costs, the City may issue bonds or obligations secured by the anticipated tax increment revenue generated within the Englewood Neighborhood RPA, or such other bonds or obligations as the City may deem as appropriate. The City may require the utilization of guarantees, deposits or other forms of security made available by private sector developers to secure such obligations. In addition, the City may provide other legally permissible credit enhancements to any obligations issued pursuant to the Act.

All obligations issued by the City pursuant to this Redevelopment Plan and the Act shall be retired within the time frame described under "Phasing and Scheduling of the Redevelopment" above. Also, the final maturity date of any such obligations which are issued may not be later than 20 years from their respective dates of issue. One or more of a series of obligations may be sold at one or more times in order to implement this Redevelopment Plan. The amounts payable in any year as principal and interest on all obligations issued by the City shall not exceed the amounts available from tax increment revenues, or other sources of funds, if any, as may be provided by ordinance.

Obligations may be of parity or senior/junior lien nature. Obligations issued may be serial or term maturities, and may or may not be subject to mandatory, sinking fund, or optional redemptions.

In addition to paying redevelopment project costs, tax increment revenues may be used for the scheduled and/or early retirement of obligations, and for reserves, bond sinking funds and redevelopment project costs. To the extent that real property tax increment is not required for such purposes or otherwise required, pledged, earmarked, or otherwise designated for anticipated redevelopment costs, revenues shall be declared surplus and become available for distribution annually to area taxing districts in the manner provided by the Act.

Most Recent Equalized Assessed Valuation of Properties in the Redevelopment Project Area

The purpose of identifying the most recent equalized assessed valuation ("EAV") of the Englewood Neighborhood RPA is to provide an estimate of the initial EAV which the Cook County Clerk will certify for the purpose of annually calculating the incremental EAV and incremental property taxes of the Englewood Neighborhood RPA. The 1999 EAV of all taxable parcels in the Englewood Neighborhood RPA is approximately \$68,700,000. The total EAV is subject to verification by the Cook County Clerk. After verification, the final figure shall be certified by the Cook County Clerk, and shall become the Certified Initial EAV from which all incremental property taxes in the Redevelopment Project Area will be calculated by Cook County. If the 2000 EAV shall become available prior to the date of adoption of the Redevelopment Plan by the City Council, the City may update the Redevelopment Plan by replacing the 1999 EAV with the 2000 EAV without further City Council action. The total EAV amounts by PIN for the RPA are summarized in Appendix 5.

Public assemblage of land for the new Kennedy King College campus is currently underway. The total 1999 EAV of the parcels anticipated to be acquired is approximately \$6,000,000. It is expected that some or all of this EAV will be removed from the total base certified EAV of the RPA prior to the date of this plan.

Anticipated Equalized Assessed Valuation

By 2024, the EAV for the Englewood Neighborhood RPA will be approximately \$164,900,000. This estimate is based on several key assumptions, including: (1) an inflation factor of 2% per year on the EAV of all properties within the Englewood Neighborhood RPA, with its cumulative impact occurring in each triennial reassessment year; (2) an equalization factor of 2.2505; and (3) a tax rate of 8.536% for the duration of the Englewood Neighborhood RPA.

6. Required Findings and Tests

Lack of Growth and Private Investment

The City is required under the Act to evaluate whether or not the RPA has been subject to growth and private investment and must substantiate a finding of lack of such investment prior to establishing a tax increment financing district.

While some market-based investment has occurred in the Englewood Neighborhood RPA over the last five years, this investment has been minimal in scope and not part of any coordinated development strategy. From 1994 to 1999 the growth of equalized assessed valuation ("EAV," which is the value of property from which property taxes are based) in the Englewood Neighborhood RPA has not only lagged behind that of the City of Chicago, but it has actually declined four (4) of five (5) years. The compound annual growth rate of EAV in the Englewood Neighborhood RPA was 0.6% between 1994 and 1999. This is nearly 84% lower than the 3.67% growth experienced by the City of Chicago during this period.

To further investigate a lack of growth and private investment within the Englewood Neighborhood RPA, *S. B. Friedman & Company* examined building permit data provided by the City of Chicago Department of Buildings for the period of January 1995 to November 2000. This data revealed that 1,360 permits totaling nearly \$56 million were issued within the Englewood Neighborhood RPA during this period. Approximately 426 of these permits were for building demolition and 110 were for Code Compliance. The remaining 824 permits (roughly \$52 million) were for new investment. This includes 159 permits for new construction and 665 permits for rehabilitation, mechanical upgrades, or minor repairs not in response to code violations. Of this new investment, approximately \$45 million (86.5%) was either publicly initiated or associated with property which has some level of public subsidy, including new affordable housing, a new public transit station, and repairs, alterations, or expansion of publicly owned buildings. Overall, it is estimated that only about \$7 million of the \$52 million in new investment (excluding demolitions and Code Compliance permits) in the RPA (13.5%) was completed by the private sector on its own, without public mandate or subsidy. This represents roughly \$1.2 million per year, or approximately 0.84% of the total market value of all property within the TIF district. At this rate, it would take a substantial amount of time to replace all of the existing value in the RPA.

Finding: The Redevelopment Project Area (Englewood Neighborhood RPA) on the whole has not been subject to growth and development through investment by private enterprise and would not reasonably be anticipated to be developed without the adoption of the Redevelopment Plan.

But for...

The City is required to find that, but for the designation of the TIF district and the use of tax increment financing, it is unlikely that significant investment will occur in the Englewood Neighborhood RPA.

Without the support of public resources, the redevelopment objectives of the Englewood

Neighborhood RPA would most likely not be realized. The scope of area-wide improvements and development assistance resources needed to rehabilitate the Englewood Neighborhood RPA as a viable residential district are expensive, and the private market, on its own, is not likely to absorb all these costs. Resources to assist with site assembly and preparation, public infrastructure improvements, and private property rehabilitation are needed to leverage private investment and facilitate area-wide redevelopment consistent with the Redevelopment Plan. TIF funds will be used to fund land assembly, site preparation, infrastructure improvements, and building rehabilitation. Accordingly, but for creation of the Englewood Neighborhood RPA, these projects, which would contribute substantially to area-wide redevelopment, are unlikely to occur without TIF designation for the Englewood Neighborhood RPA.

Finding: But for the adoption of this Redevelopment Plan, critical resources will be lacking that would otherwise support the redevelopment of the Englewood Neighborhood RPA and the Englewood Neighborhood RPA would not reasonably be anticipated to be developed.

Conformance to the Plans of the City

The Englewood Neighborhood RPA and Redevelopment Plan must conform to the comprehensive plan for the City, conform to the strategic economic development plans, or include land uses that have been approved by the Chicago Plan Commission.

The proposed land uses described in this Redevelopment Plan will be approved by the Chicago Plan Commission prior to its adoption by the City Council.

Dates of Completion

The dates of completion of the project and retirement of obligations are described under "Phasing and Scheduling of the Redevelopment" in Section 5 above.

Financial Impact of the Redevelopment Project

As explained above, without the adoption of this Redevelopment Plan and tax increment financing, the Englewood Neighborhood RPA is not expected to be redeveloped by private enterprise. Additionally, there is a genuine threat that blighting conditions will continue to exist and spread, and that the entire area will become a less attractive place to maintain and improve existing buildings and sites. The decline of property values within the RPA also may lead to a decline of property values in surrounding areas and could lead to a reduction of real estate tax revenue to all taxing districts.

This document describes the comprehensive redevelopment program proposed to be undertaken by the City to create an environment in which private investment can reasonably occur. The redevelopment program will be staged gradually over the life of the Englewood Neighborhood RPA. If a redevelopment project is successful, various new projects will be undertaken that will assist in alleviating blighting conditions, creating new jobs, and promoting rehabilitation and development in the Englewood Neighborhood RPA.

This Redevelopment Plan is expected to have short- and long-term financial impacts on the affected taxing districts. During the period when tax increment financing is utilized, real estate tax increment revenues from the increases in EAV over and above the certified initial EAV (established at the time of adoption of this document by the City) may be used to pay eligible redevelopment project costs for the Englewood Neighborhood RPA. At the time when the Englewood Neighborhood RPA is no longer in place under the Act, the real estate tax revenues resulting from the redevelopment of the Englewood Neighborhood RPA will be distributed to all taxing district levying taxes against property located in the Englewood Neighborhood RPA. These revenues will then be available for use by the affected taxing districts.

Demand on Taxing District Services and Program to Address Financial and Service Impact

In 1994, the Act was amended to require an assessment of any financial impact of a redevelopment project area on, or any increased demand for service from, any taxing district affected by the redevelopment plan, and a description of any program to address such financial impacts or increased demand.

The City intends to monitor development in the areas and with the cooperation of the other affected taxing districts will attempt to ensure that any increased needs are addressed in connection with any particular development. The following major taxing districts presently levy taxes on properties located within the Englewood Neighborhood RPA and maintain the listed facilities within the boundaries of the RPA:

City of Chicago

- Police Department - 7th District Headquarters (6120 S. Racine)
- Public Library - Kelly Branch (6151 S. Normal)

Chicago Board of Education

- Benjamin Banneker School (6656 S. Normal)
- Perkins Bass School (1140 W. 66th St.)
- Arna Wendell Bontemps School (1241 W. 58th St.)
- Nicholas Copernicus School (6010 S. Throop)
- Englewood Academy High School (6201 S. Stewart)
- Charles A. Hayes APC (6533 S. Stewart)
- Oliver Wendell Holmes School (955 W. Garfield)
- Joshua D. Kershaw School (6450 S. Lowe)
- Nicholson School (6006 S. Peoria)
- Dr. Samuel D. Proctor APC (838 W. Marquette)
- Walter Reed School (6350 S. Stewart)
- Woods Academy (6206 S. Racine)

Chicago School Finance Authority

Chicago Park District

- Carpenter Playlot Park (6153-57 S. Carpenter)
- Edmonds Playlot Park (711 W. 60th Pl.)
- Junction Grove Playlot Park (345 W. 64th St.)
- Luna Playlot Park (5558 S. Green)
- Moran Playground Park (5727 S. Racine)
- Ogden Park (6500 S. Racine)
- Periwinkle Playlot Park (30 W. Marquette)
- No. 437 Playlot Park (5653 S. Loomis)

Chicago Community College District 508

- Kennedy King College (6800 S. Wentworth - moving to a location within the RPA)

Metropolitan Water Reclamation District of Greater Chicago**County of Cook****Cook County Forest Preserve District**

Map 7 illustrates the locations of facilities operated by the above listed taxing districts within the Englewood Neighborhood RPA.

Redevelopment activity may cause increased demand for services from one or more of the above listed taxing districts. The anticipated nature of increased demands for services on these taxing districts, and the proposed activities to address increased demand are described below.

City of Chicago. The City is responsible for a wide range of municipal services, including: police and fire protection; capital improvements and maintenance; water supply and distribution; sanitation service; and building, housing and zoning codes.

Replacement of vacant and under-utilized buildings and sites with active and more intensive uses may result in additional demands on services and facilities provided by the districts. In addition to several public service facilities operated by the City within the Englewood Neighborhood RPA, there also are public facilities in close proximity to the area. Additional costs to the City for police, fire, library circulation, and recycling and sanitation services arising from residential and non-residential development may occur. However, it is expected that any increase in demand for the City services and programs associated with the Englewood Neighborhood RPA can be handled adequately by City police, fire protection, library, sanitary collection and recycling services, and programs maintained and operated by the City. The impact of the Englewood Neighborhood RPA will not require expansion of services in this area.

Chicago Board of Education and Associated Agencies. General responsibilities of the Board of Education include the provision, maintenance and operation of educational facilities and the provision of education services for kindergarten through twelfth grade.

Existing absorption capacity was verified through data provided from the Department of Operations

CITY of CHICAGO

ENGLEWOOD NEIGHBORHOOD

TIF DISTRICT

Map 7

COMMUNITY FACILITIES

LEGEND

- TIF BOUNDARY
- LIBRARY
- SCHOOL
- PARK/PLAYLOT/
GREENSPACE
- POLICE
DEPARTMENT
- FIRE
DEPARTMENT
- SANITATION
DEPARTMENT
- TRANSIT STATION
- POINTS OF
INTEREST

S. B. Friedman & Company
Real Estate Services and Development Consultants

Campbell Tiu Campbell, Inc.
Architects - Planners - Construction Managers

at the Chicago Public Schools (CPS). These data reveal that the public schools that are located within and serve the area within the Englewood Neighborhood RPA collectively operate at approximately 65.9% of full capacity and are able to accommodate more students. According to information provided by the CPS, elementary schools reach full capacity at 80% of their design capacity and high schools reach full capacity at 100% of their design capacity. Using these thresholds, only two (2) schools, Woods Academy and Oliver Wendell Holmes, out of the ten (10) schools located within the Englewood Neighborhood RPA are operating at or near full capacity. Furthermore, using these same thresholds we estimated the capacity for additional students for each of the schools within the RPA and determined that collectively there is room for an additional 4,116 students. This means that an increase in the number of students in the area can be supported.

We anticipate over the initial ten years of the 23-year life of the RPA, approximately 1,000 new residential units may be developed. Using the index provided by Ehlers & Associates (formerly the Illinois School Consulting Service) which estimates the population of children per residential dwelling, it is projected that these units could potentially generate approximately 660 school age children, well below the current estimated available capacity of 4,116 new students discussed above. In addition, many of the occupants of the new housing units may be existing neighborhood residents, meaning that the school age children generated by these units may already be attending a school within the RPA. Therefore, the actual net generation of new students may be less than 660. Finally, increased costs to the local schools resulting from children residing in TIF-assisted housing units would trigger those provisions within the Act that provide for reimbursement to the affected school district(s) where eligible.

The City intends to monitor development in the Englewood Neighborhood RPA and, with the cooperation of the Board of Education, will attempt to ensure that any increased demands for the services and capital improvements provided by the Board of Education are addressed in connection with each new residential project.

Chicago Park District. The Park District is responsible for the provision, maintenance and operation of park and recreational facilities through the City and for the provision of recreation programs.

It is expected that the households that may be added to the Englewood Neighborhood RPA may generate additional demand for recreational services and programs and may create the need for additional open spaces and recreational facilities operated by the Chicago Park District. The City intends to monitor development in the Englewood Neighborhood RPA and, with the cooperation of the Chicago Park District, will attempt to ensure that any increased demands for the services and capital improvements that may be provided by the Chicago Park District are addressed in connection with any particular residential development.

Community College District 508. This district is a unit of the State of Illinois' system of public community colleges, whose objective is to meet the educational needs of residents of the City and other students seeking higher education programs and services.

It is expected that any increase in demand for services from Community College District 508 can be

handled adequately by the district's existing service capacity, programs and facilities. Therefore, at this time no special programs are proposed for this taxing district. Should demand increase, the City will work with the affected district to determine what, if any, program is necessary to provide adequate services.

Metropolitan Water Reclamation District. This district provides the main trunk lines for the collection of waste water from Cities, Villages and Towns, and for the treatment and disposal thereof.

It is expected that any increase in demand for treatment of sanitary and storm sewage associated with the Englewood Neighborhood RPA can be handled adequately by existing treatment facilities maintained and operated by the Metropolitan Water Reclamation District of Greater Chicago. Therefore, no special program is proposed for the Metropolitan Water Reclamation District of Greater Chicago.

County of Cook. The County has principal responsibility for the protection of persons and property, the provision of public health services and the maintenance of County highways.

It is expected that any increase in demand for Cook County services can be handled adequately by existing services and programs maintained and operated by the County. Therefore, at this time, no special programs are proposed for these taxing districts. Should demand increase, the City will work with the affected taxing districts to determine what, if any, program is necessary to provide adequate services.

Cook County Forest Preserve District. The Forest Preserve District is responsible for acquisition, restoration and management of lands for the purpose of protecting and preserving open space in the City and County for the education, pleasure and recreation of the public. It is expected that any increase in demand for Forest Preserve services can be handled adequately by existing facilities and programs maintained and operated by the District. No special programs are proposed for the Forest Preserve.

Given the preliminary nature of the Redevelopment Plan, specific fiscal impacts on the taxing districts and increases in demand for services provided by those districts cannot accurately be assessed within the scope of this plan.

7. Provisions for Amending Action Plan

This Redevelopment Plan and Project document may be amended pursuant to the provisions of the Act.

8. Commitment to Fair Employment Practices and Affirmative Action Plan

The City is committed to and will require developers to follow and affirmatively implement the following principles with respect to this Redevelopment Plan. However, the City may implement programs aimed at assisting small businesses which may not be subject to these requirements.

- A. The assurance of equal opportunity in all personnel and employment actions with respect to this Redevelopment Plan and project, including, but not limited to, hiring, training, transfer, promotion, discipline, fringe benefits, salary, employment working conditions, terminations, etc. without regard to race, color, religion, sex, age, handicapped status, national origin, sexual preference, creed, or ancestry.
- B. Meeting City standards for participation of Minority Business Enterprise and Women Business Enterprise businesses as required in redevelopment agreements.
- C. The commitment to affirmative action and non-discrimination will ensure that all members of the protected groups are sought out to compete for all job openings and promotional opportunities.
- D. Meeting City standards for the hiring of City residents to work on redevelopment project construction projects.

*Appendix 1:
Boundary and Legal Description
(Chicago Guarantee Survey Company)*

ENGLEWOOD NEIGHBORHOOD TIF

ALL THAT PART OF SECTIONS 8, 16, 17, 20 AND 21 IN TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN BOUNDED AND DESCRIBED AS FOLLOWS:

BEGINNING AT THE NORTHEAST CORNER OF THE EAST HALF OF THE NORTHEAST QUARTER OF SECTION 17, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN;

THENCE SOUTH ALONG THE EAST LINE OF SAID EAST HALF OF THE NORTHEAST QUARTER OF SECTION 17, SAID EAST LINE OF THE EAST HALF OF THE NORTHEAST QUARTER OF SECTION 17 BEING ALSO THE CENTER LINE OF SOUTH HALSTED STREET, TO THE WESTERLY EXTENSION OF THE SOUTH LINE OF LOT 24 IN BLOCK 2 OF SIDWELL'S ADDITION TO ENGLEWOOD, BEING A SUBDIVISION OF THE SOUTH HALF OF THE WEST HALF OF OUTLOT 39 OF SCHOOL TRUSTEES SUBDIVISION OF SECTION 16, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, SAID SOUTH LINE OF LOT 24 BEING ALSO THE NORTH LINE OF WEST 59TH STREET;

THENCE EAST ALONG SAID WESTERLY EXTENSION AND THE NORTH LINE OF WEST 59TH STREET TO THE NORTHERLY EXTENSION OF THE WEST LINE OF LOT 30 IN BLOCK 1 OF MICHAEL REICH'S SUBDIVISION OF THE NORTH HALF OF THE NORTHEAST QUARTER OF THE NORTHWEST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 16, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN;

THENCE SOUTH ALONG SAID NORTHERLY EXTENSION AND THE WEST LINE OF LOT 30 IN BLOCK 1 OF MICHAEL REICH'S SUBDIVISION AND ALONG THE SOUTHERLY EXTENSION THEREOF AND ALONG THE WEST LINE OF LOT 18 IN SAID BLOCK 1 OF MICHAEL REICH'S SUBDIVISION TO THE SOUTH LINE OF SAID LOT 18, SAID SOUTH LINE OF LOT 18 BEING ALSO THE NORTH LINE OF WEST 59TH PLACE;

THENCE EAST ALONG SAID NORTH LINE OF WEST 59TH PLACE TO THE NORTHERLY EXTENSION OF THE EAST LINE OF THE WEST 50 FEET OF LOT 11 IN THE COUNTY CLERK'S DIVISION OF THAT PART OF BLOCK 5 IN THE ASSESSOR'S DIVISION OF OUTLOTS 17 TO 21 OF THE SCHOOL TRUSTEE'S SUBDIVISION OF SECTION 16, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN WHICH LIES NORTH OF WEST 60TH STREET;

THENCE SOUTH ALONG SAID NORTHERLY EXTENSION AND THE EAST LINE OF THE WEST 50 FEET OF LOT 11 IN THE COUNTY CLERK'S DIVISION AND ALONG

Chicago Guarantee Survey Co.
601 S. LaSalle St., Suite 400, Chicago, Il., 60605
Ordered by: S. B. Friedman & Company

Date: February 26, 2001
Order No. 0012003 r2

THE SOUTHERLY EXTENSION THEREOF TO THE NORTH LINE OF LOT 7 IN SAID COUNTY CLERK'S DIVISION OF THAT PART OF BLOCK 5 IN THE ASSESSOR'S DIVISION OF OUTLOTS 17 TO 21 OF THE SCHOOL TRUSTEE'S SUBDIVISION OF SECTION 16, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN WHICH LIES NORTH OF WEST 60TH STREET, SAID NORTH LINE OF LOT 7 BEING ALSO THE SOUTH LINE OF THE ALLEY NORTH OF WEST 60TH STREET;

THENCE WEST ALONG SAID NORTH LINE OF LOT 7 IN THE COUNTY CLERK'S DIVISION TO THE EAST LINE OF THE WEST 3.5 FEET OF SAID LOT 7;

THENCE SOUTH ALONG SAID EAST LINE OF THE WEST 3.5 FEET OF LOT 7 IN THE COUNTY CLERK'S DIVISION TO THE NORTH LINE OF WEST 60TH STREET;

THENCE EAST ALONG SAID NORTH LINE OF WEST 60TH STREET TO THE NORTHERLY EXTENSION OF THE EAST LINE OF THE WEST 11 FEET OF LOT 16 IN D. C. NICHOL'S SUBDIVISION OF THAT PART OF BLOCK 5 LYING EAST OF SCHOOL STREET AND BETWEEN 60TH STREET AND MAPLE STREET IN THE ASSESSOR'S DIVISION OF OUTLOTS 17 TO 21 OF THE SCHOOL TRUSTEE'S SUBDIVISION OF SECTION 16, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN;

THENCE SOUTH ALONG SAID NORTHERLY EXTENSION AND THE EAST LINE OF THE WEST 11 FEET OF LOT 16 IN D. C. NICHOL'S SUBDIVISION TO THE SOUTH LINE OF SAID LOT 16, SAID SOUTH LINE OF LOT 16 BEING ALSO THE NORTH LINE OF THE ALLEY NORTH OF WEST 60TH PLACE;

THENCE WEST ALONG SAID NORTH LINE OF THE ALLEY NORTH OF WEST 60TH PLACE TO THE NORTHERLY EXTENSION OF THE EAST LINE OF THE WEST 25 FEET OF LOT 26 IN SAID D. C. NICHOL'S SUBDIVISION;

THENCE SOUTH ALONG SAID NORTHERLY EXTENSION AND THE EAST LINE OF THE WEST 25 FEET OF LOT 26 IN SAID D. C. NICHOL'S SUBDIVISION TO THE NORTH LINE OF WEST 60TH PLACE;

THENCE SOUTH ALONG A STRAIGHT LINE TO THE POINT OF INTERSECTION OF THE SOUTH LINE OF WEST 60TH PLACE WITH THE EAST LINE OF THE WEST 22.68 FEET OF LOT 24 IN THE SUBDIVISION OF THE NORTH 148.56 FEET OF THE EAST HALF OF OUTLOT 18 AND THE SOUTH 116.8 FEET OF THE EAST HALF OF OUTLOT 19 IN THE SCHOOL TRUSTEE'S SUBDIVISION OF SECTION 16, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN;

THENCE SOUTH ALONG SAID EAST LINE OF THE WEST 22.68 FEET OF LOT 24 IN THE SUBDIVISION OF THE NORTH 148.56 FEET OF THE EAST HALF OF OUTLOT

18 AND THE SOUTH 116.8 FEET OF THE EAST HALF OF OUTLOT 19 IN THE SCHOOL TRUSTEE'S SUBDIVISION TO THE SOUTH LINE OF SAID LOT 24;

THENCE SOUTHERLY ALONG A STRAIGHT LINE TO THE NORTHWEST CORNER OF THE PARCEL OF PROPERTY BEARING PIN 20-16-410-018;

THENCE SOUTHERLY ALONG THE WESTERLY LINE OF SAID PARCEL OF PROPERTY BEARING PIN 20-16-410-018 TO THE NORTH LINE OF WEST 61ST STREET;

THENCE SOUTH ALONG A STRAIGHT LINE TO THE NORTHEAST CORNER OF LOT 4 IN THE SUBDIVISION OF THE WEST 300 FEET OF THAT PART OF BLOCK 5 OF THE ASSESSOR'S DIVISION BOUNDED ON THE NORTH BY WEST 61ST STREET, ON THE SOUTH BY CHESTNUT STREET, ON THE EAST BY WENTWORTH AVENUE, ON THE WEST BY SCHOOL STREET;

THENCE SOUTH ALONG THE EAST LINE OF SAID LOT 4 TO THE SOUTH LINE THEREOF, SAID SOUTH LINE OF LOT 4 BEING ALSO THE NORTH LINE OF THE ALLEY NORTH OF WEST 61ST PLACE;

THENCE SOUTH ALONG A STRAIGHT LINE TO THE POINT OF INTERSECTION OF THE NORTH LINE OF LOT 8 IN SAID SUBDIVISION OF THE WEST 300 FEET OF THAT PART OF BLOCK 5 OF THE ASSESSOR'S DIVISION BOUNDED ON THE NORTH BY WEST 61ST STREET, ON THE SOUTH BY CHESTNUT STREET, ON THE EAST BY WENTWORTH AVENUE, ON THE WEST BY SCHOOL STREET WITH THE WEST LINE OF THE EAST 12.8 FEET OF SAID LOT 8;

THENCE SOUTH ALONG SAID WEST LINE OF THE EAST 12.8 FEET OF LOT 8 IN THE SUBDIVISION OF THE WEST 300 FEET OF THAT PART OF BLOCK 5 OF THE ASSESSOR'S DIVISION BOUNDED ON THE NORTH BY WEST 61ST STREET, ON THE SOUTH BY CHESTNUT STREET, ON THE EAST BY WENTWORTH AVENUE, ON THE WEST BY SCHOOL STREET TO THE NORTH LINE OF WEST 61ST PLACE;

THENCE WEST ALONG SAID NORTH LINE OF WEST 61ST PLACE TO THE NORTHERLY EXTENSION OF THE WEST LINE OF LOT 9 IN THE ASSESSOR'S DIVISION OF OUTLOTS 17 TO 21 OF THE SCHOOL TRUSTEE'S SUBDIVISION OF SECTION 16, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, SAID WEST LINE OF LOT 9 BEING ALSO THE EAST LINE OF THE ALLEY EAST OF SOUTH PRINCETON AVENUE;

THENCE SOUTH ALONG SAID NORTHERLY EXTENSION AND THE WEST LINE OF LOT 9 IN THE ASSESSOR'S DIVISION OF OUTLOTS 17 TO 21 OF THE SCHOOL TRUSTEE'S SUBDIVISION OF SECTION 16, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN TO THE SOUTH LINE OF SAID LOT 9,

SAID SOUTH LINE OF LOT 9 BEING ALSO THE NORTH LINE OF THE ALLEY NORTH OF 62ND STREET;

THENCE EAST ALONG SAID NORTH LINE OF THE ALLEY NORTH OF 62ND STREET TO THE NORTHERLY EXTENSION OF THE WEST LINE OF LOT 17 IN BLOCK 1 OF I. J. NICHOL'S SUBDIVISION OF THE EAST HALF OF OUTLOTS 15 AND 16 IN THE SCHOOL TRUSTEE'S SUBDIVISION OF SECTION 16, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, SAID WEST LINE OF LOT 17 BEING ALSO THE EAST LINE OF THE VACATED ALLEY EAST OF SOUTH PRINCETON AVENUE;

THENCE SOUTH ALONG SAID EAST LINE OF THE VACATED ALLEY EAST OF SOUTH PRINCETON AVENUE TO THE NORTHERLY LINE OF THE PENNA. RAILROAD RIGHT OF WAY;

THENCE NORTHWESTERLY ALONG SAID NORTHERLY LINE OF THE PENNA. RAILROAD RIGHT OF WAY TO THE EAST LINE OF LOTS 18 THROUGH 22, BOTH INCLUSIVE, IN BLOCK 1 OF I. J. NICHOL'S SUBDIVISION OF THE EAST HALF OF OUTLOTS 15 AND 16 IN THE SCHOOL TRUSTEE'S SUBDIVISION OF SECTION 16, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, SAID EAST LINE OF LOTS 18 THROUGH 22, BOTH INCLUSIVE, IN BLOCK 1 OF I. J. NICHOL'S SUBDIVISION BEING ALSO THE WEST LINE OF THE HERETOFORE VACATED ALLEY EAST OF SOUTH PRINCETON AVENUE;

THENCE SOUTH ALONG SAID EAST LINE OF LOTS 18 THROUGH 22, BOTH INCLUSIVE, IN BLOCK 1 OF I. J. NICHOL'S SUBDIVISION AND ALONG THE SOUTHERLY EXTENSION THEREOF TO THE SOUTHERLY LINE OF AFORESAID PENNA. RAILROAD RIGHT OF WAY;

THENCE SOUTHEASTERLY ALONG SAID SOUTHERLY LINE OF THE PENNA. RAILROAD RIGHT OF WAY TO THE NORTHERLY EXTENSION OF THE WEST LINE OF LOT 24 IN BLOCK 2 OF AFORESAID I. J. NICHOL'S SUBDIVISION, SAID WEST LINE OF LOT 24 BEING ALSO THE EAST LINE OF THE ALLEY EAST OF SOUTH PRINCETON AVENUE;

THENCE SOUTH ALONG SAID NORTHERLY EXTENSION AND ALONG SAID EAST LINE OF THE ALLEY EAST OF SOUTH PRINCETON AVENUE AND ALONG THE SOUTHERLY EXTENSION THEREOF TO THE SOUTH LINE OF WEST ENGLEWOOD AVENUE;

THENCE WEST ALONG SAID SOUTH LINE OF WEST ENGLEWOOD AVENUE TO THE CENTER LINE OF THE VACATED ALLEY LYING WEST OF AND ADJOINING LOT 22 IN BLOCK 3 OF AFORESAID I. J. NICHOL'S SUBDIVISION OF THE EAST HALF

OF OUTLOTS 15 AND 16 IN THE SCHOOL TRUSTEE'S SUBDIVISION OF SECTION 16, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN;

THENCE SOUTH ALONG SAID CENTER LINE OF THE VACATED ALLEY LYING WEST OF AND ADJOINING LOT 22 IN BLOCK 3 OF I. J. NICHOL'S SUBDIVISION TO THE SOUTH LINE OF SAID VACATED ALLEY, SAID SOUTH LINE OF THE VACATED ALLEY BEING ALSO THE NORTH LINE OF THE ALLEY NORTH OF WEST 63RD STREET;

THENCE EAST ALONG SAID NORTH LINE OF THE ALLEY NORTH OF WEST 63RD STREET TO THE NORTHEASTERLY EXTENSION OF THE SOUTHEASTERLY LINE OF THE PARCEL OF PROPERTY BEARING PIN 20-16-422-014;

THENCE SOUTHWESTERLY ALONG SAID SOUTHEASTERLY LINE OF THE PARCEL OF PROPERTY BEARING PIN 20-16-422-014 AND ALONG THE SOUTHEASTERLY LINE OF THE PARCEL OF PROPERTY BEARING PIN 20-16-422-013 TO THE WEST LINE OF LOT 30 IN SAID BLOCK 3 OF AFORESAID I. J. NICHOL'S SUBDIVISION OF THE EAST HALF OF OUTLOTS 15 AND 16 IN THE SCHOOL TRUSTEE'S SUBDIVISION OF SECTION 16, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN;

THENCE SOUTH ALONG SAID WEST LINE OF LOT 30 IN BLOCK 3 OF I. J. NICHOL'S SUBDIVISION TO THE NORTH LINE OF WEST 63RD STREET;

THENCE EAST ALONG SAID NORTH LINE OF WEST 63RD STREET TO THE NORTHERLY EXTENSION OF THE WEST LINE OF LOT 1 IN THE SUBDIVISION OF LOT 20 IN THE COUNTY CLERK'S DIVISION OF BLOCK 3 IN SKINNER AND JUDD'S SUBDIVISION OF THE NORTHEAST QUARTER OF SECTION 21, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, SAID WEST LINE OF LOT 1 BEING ALSO THE EAST LINE OF SOUTH YALE AVENUE;

THENCE SOUTH ALONG SAID EAST LINE OF SOUTH YALE AVENUE TO THE NORTH LINE OF WEST 64TH STREET;

THENCE EAST ALONG SAID NORTH LINE OF WEST 64TH STREET TO A LINE PERPENDICULAR TO SAID NORTH LINE OF WEST 64TH STREET AND HAVING A NORTHERLY TERMINUS ON SAID NORTH LINE OF WEST 64TH STREET AND A SOUTHERLY TERMINUS ON THE SOUTH LINE OF SAID WEST 64TH STREET AT THE NORTHEASTERLY CORNER OF THE PARCEL OF PROPERTY BEARING PIN 20-21-206-030;

THENCE SOUTH ALONG SAID PERPENDICULAR LINE TO THE NORTHEASTERLY CORNER OF THE PARCEL OF PROPERTY BEARING PIN 20-21-206-030;

Chicago Guarantee Survey Co.
601 S. LaSalle St., Suite 400, Chicago, Il., 60605
Ordered by: S. B. Friedman & Company

Date: February 26, 2001
Order No. 0012003 r2

THENCE SOUTHEASTERLY ALONG THE NORTHEASTERLY LINE OF THE PARCEL OF PROPERTY BEARING PIN 20-21-206-030 AND ALONG THE NORTHEASTERLY LINE OF THE PARCEL OF PROPERTY BEARING PIN 20-21-206-031 TO THE NORTH LINE OF WEST 65TH STREET;

THENCE EAST ALONG SAID NORTH LINE OF WEST 65TH STREET AND ALONG THE EASTERLY EXTENSION THEREOF TO THE SOUTHERLY EXTENSION OF THE WEST LINE OF LOT 19 IN THE COUNTY CLERK'S DIVISION OF BLOCK 2 OF SKINNER AND JUDD'S SUBDIVISION OF THE NORTHEAST QUARTER OF SECTION 21, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, SAID WEST LINE OF LOT 19 IN THE COUNTY CLERK'S DIVISION BEING ALSO THE EAST LINE OF SOUTH WENTWORTH AVENUE;

THENCE SOUTH ALONG SAID SOUTHERLY EXTENSION OF THE WEST LINE OF LOT 19 IN THE COUNTY CLERK'S DIVISION TO THE WESTERLY EXTENSION OF THE NORTH LINE OF LOT 8 IN BLOCK 13 OF SKINNER AND JUDD'S SUBDIVISION OF THE NORTHEAST QUARTER OF SECTION 21, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, SAID NORTH LINE OF LOT 8 BEING ALSO THE SOUTH LINE OF WEST 65TH STREET;

THENCE EAST ALONG SAID WESTERLY EXTENSION AND THE NORTH LINE OF LOT 8 IN BLOCK 13 OF SKINNER AND JUDD'S SUBDIVISION TO THE WEST LINE OF THE EAST 86 FEET OF SAID LOT 8;

THENCE SOUTH ALONG SAID WEST LINE OF THE EAST 86 FEET OF LOT 8 IN BLOCK 13 OF SKINNER AND JUDD'S SUBDIVISION TO THE SOUTH LINE OF SAID LOT 8, SAID SOUTH LINE OF LOT 8 BEING ALSO THE NORTH LINE OF LOT 7 IN SAID BLOCK 13 OF SKINNER AND JUDD'S SUBDIVISION;

THENCE EAST ALONG SAID NORTH LINE OF LOT 7 IN BLOCK 13 OF SKINNER AND JUDD'S SUBDIVISION TO THE EAST LINE OF SAID LOT 7;

THENCE SOUTH ALONG SAID EAST LINE OF LOT 7 IN BLOCK 13 OF SKINNER AND JUDD'S SUBDIVISION AND ALONG THE EAST LINE OF LOT 6 IN SAID BLOCK 13 OF SKINNER AND JUDD'S SUBDIVISION TO THE SOUTH LINE OF THE NORTH 49.5 FEET OF LOT 1 IN THE COUNTY CLERK'S DIVISION OF LOTS 3 AND 4 IN BLOCK 13 OF SKINNER AND JUDD'S SUBDIVISION OF THE NORTHEAST QUARTER OF SECTION 21, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN;

THENCE EAST ALONG SAID SOUTH LINE OF THE NORTH 49.5 FEET OF LOT 1 IN THE COUNTY CLERK'S DIVISION OF LOTS 3 AND 4 IN BLOCK 13 OF SKINNER AND JUDD'S SUBDIVISION TO THE WEST LINE OF SOUTH PERRY AVENUE;

Chicago Guarantee Survey Co.
601 S. LaSalle St., Suite 400, Chicago, Il., 60605
Ordered by: S. B. Friedman & Company

Date: February 26, 2001
Order No. 0012003 r2

THENCE SOUTHEASTERLY ALONG THE NORTHEASTERLY LINE OF THE PARCEL OF PROPERTY BEARING PIN 20-21-211-044 TO THE EAST LINE OF SAID PROPERTY BEARING PIN 20-21-211-044, SAID EAST LINE OF THE PROPERTY BEARING PIN 20-21-211-044 BEING ALSO THE CENTER LINE OF VACATED SOUTH PERRY AVENUE;

THENCE SOUTH ALONG SAID CENTER LINE OF VACATED SOUTH PERRY AVENUE TO THE SOUTH LINE OF VACATED SOUTH PERRY AVENUE;

THENCE EAST ALONG SAID SOUTH LINE OF VACATED SOUTH PERRY AVENUE TO THE EAST LINE OF SOUTH PERRY AVENUE;

THENCE SOUTH ALONG SAID EAST LINE OF SOUTH PERRY AVENUE TO THE NORTH LINE OF WEST 66TH STREET;

THENCE EAST ALONG SAID NORTH LINE OF WEST 66TH STREET TO THE EAST LINE OF SOUTH LAFAYETTE AVENUE;

THENCE SOUTH ALONG SAID EAST LINE OF SOUTH LAFAYETTE AVENUE TO THE SOUTH LINE OF WEST MARQUETTE ROAD;

THENCE WEST ALONG SAID SOUTH LINE OF WEST MARQUETTE ROAD TO THE WEST LINE OF SOUTH LOOMIS STREET;

THENCE NORTH ALONG SAID WEST LINE OF SOUTH LOOMIS STREET TO THE WESTERLY EXTENSION OF THE NORTH LINE OF THE EAST HALF OF THE NORTHWEST QUARTER OF SECTION 17, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN;

THENCE EAST ALONG SAID WESTERLY EXTENSION AND THE NORTH LINE OF THE EAST HALF OF THE NORTHWEST QUARTER OF SECTION 17, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN TO THE WEST LINE OF SOUTH RACINE AVENUE;

THENCE NORTH ALONG SAID WEST LINE OF SOUTH RACINE AVENUE TO THE WESTERLY EXTENSION OF THE SOUTH LINE OF LOT 6 IN THE SUBDIVISION OF BLOCKS 5 AND 6 IN F. GAYLORD'S SUBDIVISION OF THE SOUTHWEST QUARTER IF THE SOUTHEAST QUARTER OF SECTION 8, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, SAID SOUTH LINE OF LOT 6 BEING ALSO THE NORTH LINE OF THE ALLEY NORTH OF WEST GARFIELD BOULEVARD;

THENCE EAST ALONG SAID WESTERLY EXTENSION AND THE NORTH LINE OF THE ALLEY NORTH OF WEST GARFIELD BOULEVARD TO THE WEST LINE OF SOUTH CARPENTER STREET;

THENCE SOUTH ALONG SAID WEST LINE OF SOUTH CARPENTER STREET TO THE NORTH LINE OF THE WEST HALF OF THE NORTHEAST QUARTER OF SECTION 17, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN;

THENCE EAST ALONG SAID NORTH LINE OF THE WEST HALF OF THE NORTHEAST QUARTER OF SECTION 17, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN AND ALONG THE NORTH LINE OF EAST HALF OF THE NORTHEAST QUARTER OF SAID SECTION 17 TO THE POINT OF BEGINNING AT THE NORTHEAST CORNER OF THE EAST HALF OF THE NORTHEAST QUARTER OF SECTION 17.

EXCEPTING FROM THE FOREGOING THE FOLLOWING LAND, PROPERTY AND SPACE INCLUDED IN THE HERETOFORE DEFINED "ENGLEWOOD MALL AREA TIF", SAID "ENGLEWOOD MALL AREA TIF" BEING DESCRIBED AS FOLLOWS:

LOTS 21, 22, 23 AND 24 IN BLOCK 2, LOTS 6 TO 21, BOTH INCLUSIVE, 25 TO 37, BOTH INCLUSIVE, IN BLOCK 1 IN CROCKER'S RESUBDIVISION OF THE SOUTH HALF OF THE WEST HALF OF THE SOUTHEAST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 17, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN AND ALL OF LOTS 1 TO 5, BOTH INCLUSIVE, IN THE SUBDIVISION OF LOTS 22, 23 AND 24 IN BLOCK 1 OF CROCKER'S SUBDIVISION AFORESAID AND THOSE PARTS OF BLOCK 7 AND 8 LYING SOUTHERLY OF THE SOUTHERLY LINE AND SAID SOUTHERLY LINE EXTENDED OF LYON'S SUBDIVISION OF LOTS 5 AND 6 IN CROCKER'S SUBDIVISION OF THE EAST PART OF THE SOUTHEAST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 17 AFORESAID AND ALL OF LOTS 1 TO 52, BOTH INCLUSIVE, IN EHRLER AND HESSERT'S SUBDIVISION OF THE NORTH 5 1/3 ACRES OF THE SOUTH 9 1/2 ACRES OF THE SOUTHEAST QUARTER OF THE SOUTHEAST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 17 AFORESAID AND LOTS 1 TO 20, BOTH INCLUSIVE, IN BLOCK 1 IN THE SUBDIVISION OF THE SOUTH 4 1/6 ACRES OF THE SOUTHEAST QUARTER OF THE SOUTHEAST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 17, AFORESAID AND LOTS 1 TO 6 BOTH INCLUSIVE, LOT 7 (EXCEPT THE SOUTH 50 FEET THEREOF) IN COUNTY CLERK'S DIVISION OF BLOCK 2 IN SUBDIVISION OF THE SOUTH 4 1/6 ACRES AFORESAID AND LOT A IN CONSOLIDATION OF THE SOUTH 50 FEET OF LOT 7 TOGETHER WITH THE 12 FEET STRIP OF LAND DESIGNATED AS ALLEY LYING SOUTH OF AND ADJOINING SAID LOT IN COUNTY CLERK'S DIVISION AFORESAID AND LOT 31 (EXCEPT THAT PART THEREOF TAKEN FOR SOUTH HALSTED PARKWAY) AND ALL OF LOTS 32 TO 46, BOTH INCLUSIVE, IN LESTER'S

Chicago Guarantee Survey Co.
601 S. LaSalle St., Suite 400, Chicago, Il., 60605
Ordered by: S. B. Friedman & Company

Date: February 26, 2001
Order No. 0012003 r2

SUBDIVISION OF THE WEST 3/5 OF THE SOUTH HALF OF THE NORTH HALF OF THE SOUTHWEST QUARTER OF THE SOUTHWEST QUARTER OF SECTION 16, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, ALL OF LOTS 7 TO 13, BOTH INCLUSIVE IN BLOCK 2, LOTS 1 TO 10, BOTH INCLUSIVE, IN BLOCK 3, THE WEST HALF OF LOT 3 AND ALL OF LOTS 4 TO 38, BOTH INCLUSIVE, IN BLOCK 4, ALL OF LOTS 1 TO 46 BOTH INCLUSIVE IN BLOCK 5, LOTS 1 TO 20, BOTH INCLUSIVE IN BLOCK 6, LOTS 1 TO 20, BOTH INCLUSIVE IN BLOCK 7, LOT 1 (EXCEPT PART FOR WALLACE STREET) AND ALL OF LOTS 2 TO 9, BOTH INCLUSIVE AND LOT 10 (EXCEPT PART TAKEN FOR WALLACE STREET) IN BLOCK 8 IN HOYT, CANFIELD AND MATTESON'S SUBDIVISION OF THE SOUTH HALF OF THE SOUTHWEST QUARTER OF THE SOUTHWEST QUARTER OF SECTION 16 AFORESAID AND LOTS 1 TO 10, BOTH INCLUSIVE IN BLOCK 2, LOTS 1 TO 10, BOTH INCLUSIVE IN BLOCK 3, AND LOTS 1 TO 10, BOTH INCLUSIVE IN BLOCK 4 IN LUCY M. GREEN ADDITION TO CHICAGO IN SECTION 20, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN TOGETHER WITH ALL VACATED PUBLIC STREETS AND ALLEYS AND ALL PUBLIC STREETS AND ALLEYS WITHIN, ADJOINING AND ACCRUING TO ALL AFORESAID LOTS AND BLOCKS, AND BEING THAT PART OF THE EAST HALF OF THE SOUTHEAST QUARTER OF SECTION 17, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, AND THE EAST HALF OF THE NORTHEAST QUARTER OF SECTION 20, TOWNSHIP 38 NORTH, RANGE 14 EAST OF THE THIRD PRINCIPAL MERIDIAN, BOUNDED AND PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCING AT THE SOUTHWEST CORNER OF LOT 24 IN BLOCK 2 IN CROCKER'S RESUBDIVISION OF THE SOUTH HALF OF THE WEST HALF OF THE SOUTHEAST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 17 AFORESAID; THENCE NORTH ALONG THE WEST LINE OF LOTS 21 TO 24 OF SAID BLOCK 2 IN SAID CROCKER'S RESUBDIVISION TO THE NORTHWEST CORNER OF SAID LOT 21; THENCE EAST ALONG THE NORTH LINE, AND SAID NORTH LINE EXTENDED EAST TO THE WEST LINE OF BLOCK 1 IN SAID CROCKER'S RESUBDIVISION; THENCE NORTH ALONG SAID WEST LINE TO THE NORTHWEST CORNER OF LOT 37 IN SAID BLOCK 1; THENCE EAST ALONG THE NORTH LINE AND SAID NORTH LINE EXTENDED EAST OF SAID LOT 37 TO THE EAST LINE OF A NORTH AND SOUTH 16 FOOT PUBLIC ALLEY IN SAID BLOCK 1; THENCE NORTH ALONG SAID EAST LINE TO THE NORTHWEST CORNER OF LOT 6 IN SAID BLOCK 1; THENCE EAST ALONG THE NORTH LINE, AND SAID NORTH LINE EXTENDED EAST , TO THE WEST LINE OF LOT 49 IN EHRLER AND HASSERT'S SUBDIVISION AFORESAID; THENCE NORTH ALONG THE WEST LINE AND SAID WEST LINE EXTENDED NORTH OF LOTS 49 TO 52, BOTH INCLUSIVE, IN SAID EHRLER AND HESSERT'S SUBDIVISION TO A POINT IN THE NORTHERLY LINE OF 63RD PARKWAY; THENCE NORTHEASTERLY ALONG SAID NORTHERLY LINE OF 63RD PARKWAY TO THE NORTH LINE OF LOT 7 IN CROCKER'S SUBDIVISION OF THE EAST PART OF THE SOUTHEAST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 17 AFORESAID; THENCE EAST ALONG THE NORTH LINE AND SAID NORTH LINE EXTENDED EAST OF SAID LOT 7 TO THE EAST LINE OF SOUTH HALSTED STREET; THENCE SOUTH ALONG THE EAST LINE OF SAID SOUTH

Chicago Guarantee Survey Co.
601 S. LaSalle St., Suite 400, Chicago, Il., 60605
Ordered by: S. B. Friedman & Company

Date: February 26, 2001
Order No. 0012003 r2

HALSTED STREET TO A POINT 8.49 FEET NORTH OF THE SOUTHWEST CORNER OF LOT 31 IN LESTER'S SUBDIVISION AFORESAID; THENCE NORTHEASTERLY 14.14 FEET TO A LINE 18.06 FEET NORTH OF THE SOUTH LINE OF SAID LOT 31; THENCE EASTERLY ALONG SAID LAST DESCRIBED LINE AND SAID LINE EXTENDED EAST TO THE WEST LINE OF LOT 35 IN SAID LESTER'S SUBDIVISION; THENCE NORTH ALONG SAID WEST LINE TO THE NORTHWEST CORNER OF SAID LOT 35; THENCE EAST ALONG SAID NORTH LINE OF LOTS 35 TO 46, BOTH LEVEL, IN SAID LESTER'S SUBDIVISION TO THE NORTHEAST CORNER OF SAID LOT 46; THENCE SOUTH ALONG THE EAST LINE, AND SAID EAST LINE EXTENDED SOUTH OF SAID LOT 46 TO THE NORTH LINE OF BLOCK 2 IN HOYT, CANFIELD AND MATTESON SUBDIVISION AFORESAID; THENCE EAST ALONG SAID NORTH LINE TO THE NORTHEAST CORNER OF SAID LOT 7 IN BLOCK 2; THENCE SOUTH ALONG THE EAST LINE OF SAID LOT 7 AND THE EAST LINE AND THE EAST LINE EXTENDED SOUTH OF LOT 38 IN BLOCK 4 OF SAID HOYT, CANFIELD AND MATTESON SUBDIVISION TO THE SOUTH LINE OF AN EAST AND WEST 16 FOOT ALLEY IN SAID BLOCK 4; THENCE EAST ALONG SAID SOUTH LINE TO THE NORTHEAST CORNER OF THE WEST HALF OF LOT 3 IN SAID BLOCK 4; THENCE SOUTH ALONG THE EAST LINE OF SAID WEST HALF OF LOT 3 AND SAID EAST LINE EXTENDED SOUTH TO THE SOUTH LINE OF WEST ENGLEWOOD AVENUE; THENCE EAST ALONG THE SOUTH LINE OF WEST ENGLEWOOD AVENUE TO THE WEST LINE OF THAT PART OF SOUTH WALLACE STREET DEDICATED BY INSTRUMENT RECORDED JUNE 17, 1930 AS DOCUMENT NO. 10684217 (BEING THE EAST LINE OF THE WEST 6 FEET OF LOT 1 IN BLOCK 8 IN HOYT, CANFIELD AND MATTESON SUBDIVISION AFORESAID); THENCE SOUTH ALONG SAID WEST LINE, AND SAID WEST LINE EXTENDED SOUTH OF SOUTH WALLACE AVENUE TO THE CENTER LINE OF WEST 63RD STREET; THENCE WEST ALONG SAID CENTER LINE OF WEST 63RD STREET TO THE WEST LINE , EXTENDED NORTH, OF SOUTH GREEN STREET (BEING THE EAST LINE EXTENDED NORTH OF LOT 1 IN BLOCK 2 IN LUCY M. GREEN ADDITION TO CHICAGO AFORESAID); THENCE SOUTH ALONG THE EAST LINE EXTENDED NORTH AND THE EAST LINE OF SAID LOT 1 TO THE SOUTHEAST CORNER OF SAID LOT 1 (SAID SOUTHEAST CORNER BEING A POINT IN THE NORTH LINE OF A 16 FOOT EAST AND WEST PUBLIC ALLEY); THENCE WEST ALONG SAID NORTH LINE TO THE WEST LINE , EXTENDED NORTH OF NORTH AND SOUTH 16 FOOT PUBLIC ALLEY IN SAID BLOCK 2; THENCE SOUTH ALONG SAID WEST LINE TO THE SOUTH LINE OF VACATED 16 FOOT EAST AND WEST ALLEY; THENCE WEST ALONG SAID SOUTH LINE TO THE EAST LINE OF PEORIA STREET; THENCE NORTH ALONG SAID EAST LINE TO THE NORTH LINE OF SAID VACATED EAST AND WEST 16 FOOT ALLEY; THENCE WEST ALONG SAID NORTH LINE EXTENDED WEST TO THE WEST LINE OF SOUTH PEORIA DRIVE (SAID POINT BEING THE SOUTHEAST CORNER OF LOT 1, BLOCK 3 SAID LUCY M. GREEN ADDITION TO CHICAGO); THENCE WEST ALONG THE SOUTH LINE OF LOTS 1 TO 10 IN SAID BLOCK 3 (SAID SOUTH LINE BEING THE NORTH LINE OF EAST AND WEST 16 FOOT PUBLIC ALLEY) AND ALONG THE NORTH LINE OF SAID 16 FOOT ALLEY EXTENDED WEST TO THE WEST LINE OF SOUTH SANGAMON STREET; SAID POINT

Chicago Guarantee Survey Co.
601 S. LaSalle St., Suite 400, Chicago, Il., 60605
Ordered by: S. B. Friedman & Company

Date: February 26, 2001
Order No. 0012003 r2

BEING THE SOUTHEAST CORNER OF LOT 1, BLOCK 4 IN SAID LUCY M. GREEN ADDITION TO CHICAGO; THENCE WEST ALONG THE SOUTH LINE OF LOTS 1 TO 4 IN SAID BLOCK 4 (SAID SOUTH LINE BEING THE NORTH LINE OF THE EAST AND WEST 16 FOOT ALLEY), TO THE EAST LINE OF SOUTH MORGAN STREET (SAID POINT BEING THE SOUTHWEST CORNER OF LOT 10 IN BLOCK 4 AFORESAID); THENCE NORTH ALONG THE WEST LINE OF SAID LOT 10 TO THE NORTHWEST CORNER THEREOF (SAID NORTHWEST CORNER BEING A POINT IN THE SOUTH LINE OF WEST 63RD STREET); THENCE EAST ALONG SAID SOUTH LINE OF WEST 63RD STREET TO ITS INTERSECTION WITH THE WEST LINE, EXTENDED SOUTH OF LOT 24 IN BLOCK 2 IN CROCKER'S RESUBDIVISION OF THE SOUTH HALF OF THE WEST HALF OF THE SOUTHEAST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 17 AFORESAID; THENCE NORTH ALONG SAID EXTENDED LINE TO THE POINT OF BEGINNING, COOK COUNTY, ILLINOIS.

ALL IN THE CITY OF CHICAGO, COOK COUNTY, ILLINOIS.

Chicago Guarantee Survey Co.
601 S. LaSalle St., Suite 400, Chicago, Il., 60605
Ordered by: S. B. Friedman & Company

Date: February 26, 2001
Order No. 0012003 r2

Appendix 2:
Eligibility Factors By Block Tables

Appendix 2: Block-by-Block Distribution of Eligibility Factors

Table 1: Improved Property Factors

- (1) xx signifies those factors present to a major extent.
- (2) x signifies those supporting factors present to minor extent.
- (3) Gray shaded columns indicate that these factors are not present within the proposed RPA to either a minor or major extent.

Number of Blocks	Sidwell Block Numbers	Age*	Diapidation	Obsolescence	Deterioration	Illegal Use	Below Minimum Code	Abandonment	Excessive Vacancies	Overcrowding	Lack of Vent., Light, or Sanitary Facilities	Inadequate Utilities	Land Coverage	Deleterious Land Use or Layout	Lack of Community Planning	Lack of Growth in EA V**
1	20 08 423															N/A
2	20 08 424															N/A
3	20 08 425															N/A
4	20 16 300					xx	xx	xx								N/A
5	20 16 301					xx		xx								N/A
6	20 16 302					xx										N/A
7	20 16 303					xx										N/A
8	20 16 304					xx										N/A
9	20 16 305					xx	xx									N/A
10	20 16 306					xx										N/A
11	20 16 307						xx									N/A
12	20 16 308					xx		xx								N/A
13	20 16 309					xx	xx									N/A
14	20 16 311					xx	xx									N/A
15	20 16 312					xx										N/A
16	20 16 313					xx	xx	xx								N/A
17	20 16 314					xx	xx	xx								N/A
18	20 16 315					xx	xx	xx								N/A
19	20 16 316					xx										N/A
20	20 16 317					xx										N/A
21	20 16 318					xx										N/A
22	20 16 319					xx										N/A
23	20 16 320					xx	xx									N/A
24	20 16 321															N/A
25	20 16 322					xx	xx	xx								N/A
26	20 16 323					xx	xx									N/A
27	20 16 325															N/A
28	20 16 326						xx									N/A
29	20 16 400					xx										N/A

Appendix 2: Block-by-Block Distribution of Eligibility Factors

Table 1. Improved Property Factors

- (1) xx signifies those factors present to a major extent.
- (2) x signifies those supporting factors present to minor extent.
- (3) Gray shaded columns indicate that these factors are not present within the proposed RPA to either a minor or major extent.

Number of Blocks	Stidwell Block Numbers	Age*	Dilapidation	Obsolescence	Deterioration	Illegal Use	Below Minimum Code	Abandonment	Excessive Vacancies	Overcrowding	Lack of Vent., Light, or Sanitary Facilities	Inadequate Utilities	Land Coverage	Detestable Land Use or Layout	Lack of Community Planning	Lack of Growth in EAV**
30	20 16 401				xx											N/A
31	20 16 402				xx											N/A
32	20 16 403				xx											N/A
33	20 16 407					xx		xx								N/A
34	20 16 408				xx											N/A
35	20 16 409				xx	xx										N/A
36	20 16 410				xx	xx		xx								N/A
37	20 16 415				xx			xx								N/A
38	20 16 416				xx											N/A
39	20 16 417				xx	xx										N/A
40	20 16 418				xx											N/A
41	20 16 420				xx	xx										N/A
42	20 16 421															N/A
43	20 16 422				xx											N/A
44	20 16 500															N/A
45	20 16 502															N/A
46	20 17 104				xx	xx										N/A
47	20 17 105				xx	xx										N/A
48	20 17 106				xx	xx										N/A
49	20 17 107				xx	xx										N/A
50	20 17 112				xx	xx										N/A
51	20 17 113				xx	xx										N/A
52	20 17 114				xx	xx		xx								N/A
53	20 17 115				xx	xx										N/A
54	20 17 120				xx											N/A
55	20 17 121				xx	xx										N/A
56	20 17 122				xx	xx										N/A
57	20 17 123				xx											N/A
58	20 17 128				xx	xx										N/A

Appendix 2: Block-by-Block Distribution of Eligibility Factors
Table 1: Improved Property Factors

- (1) xx signifies those factors present to a major extent.
- (2) x signifies those supporting factors present to minor extent.
- (3) Gray shaded columns indicate that these factors are not present within the proposed RPA to either a minor or major extent.

Block Number	Number of Blocks	Sidewalk Block Numbers	Age*	Disparation	Discolorance	Deterioration	Illegal Use	Below Minimum Code	Abandonment	Excessive Vacancies	Overcrowding	Lack of Vent, Light, or Sundry Facilities	Inadequate Utilities	Land Coverage	Deteriorous Land Use or Layout	Lack of Community Planning	Lack of Growth in EA's**											
																		59	60	61	62	63	64	65	66	67	68	69
179	20	17			x								x				N/A											
130	20	17					xx			xx							N/A											
131	20	17															N/A											
200	20	17			xx												N/A											
201	20	17			xx												N/A											
202	20	17			xx												N/A											
203	20	17			xx												N/A											
204	20	17					xx										N/A											
205	20	17			xx												N/A											
206	20	17			xx												N/A											
207	20	17			xx					xx							N/A											
208	20	17			xx												N/A											
209	20	17			xx												N/A											
210	20	17			xx												N/A											
211	20	17			xx												N/A											
212	20	17			xx												N/A											
213	20	17			xx												N/A											
214	20	17			xx												N/A											
215	20	17			xx					xx							N/A											
216	20	17			xx												N/A											
217	20	17			xx												N/A											
218	20	17			xx												N/A											
219	20	17			xx												N/A											
220	20	17			xx												N/A											
221	20	17			xx												N/A											
222	20	17			xx												N/A											
223	20	17			xx												N/A											
224	20	17			xx					xx							N/A											
225	20	17			xx					xx							N/A											

Appendix 2: Block-by-Block Distribution of Eligibility Factors
 Table 1: Improved Property Factors

- (1) xx signifies those factors present to a major extent.
- (2) x signifies those supporting factors present to minor extent.
- (3) Gray shaded columns indicate that these factors are not present within the proposed RPA to either a minor or major extent.

Block Number	Number of Blocks	Age*	Depreciation	Obsolescence	Deterioration	Illegal Use	Below Minimum Code	Abandoned	Excessive Vacancies	Overcrowding	Lack of Vent. Light, or Sundry Facilities	Inadequate Utilities	Land Coverage	Deteriorous Land Use or Layout	Lack of Community Planning	Lack of Growth in EAV**
88	20	17	226		xx		xx				xx					N/A
89	20	17	227				xx				xx					N/A
90	20	17	228		xx		xx				xx					N/A
91	20	17	229		xx		xx				xx					N/A
92	20	17	230		xx		xx				xx					N/A
93	20	17	231		xx		xx	xx			xx					N/A
94	20	17	304		xx		xx	xx			xx					N/A
95	20	17	305		xx		xx				xx					N/A
96	20	17	306		xx		xx				xx					N/A
97	20	17	307		xx		xx				xx					N/A
98	20	17	312								xx					N/A
99	20	17	313								xx					N/A
100	20	17	314								xx					N/A
101	20	17	315								xx					N/A
102	20	17	320								xx					N/A
103	20	17	321								xx					N/A
104	20	17	322								xx					N/A
105	20	17	323								xx					N/A
106	20	17	324								xx					N/A
107	20	17	329		xx						xx					N/A
108	20	17	330		xx						xx					N/A
109	20	17	331		xx						xx					N/A
110	20	17	332		xx						xx					N/A
111	20	17	400		xx						xx					N/A
112	20	17	401		xx						xx					N/A
113	20	17	402		xx						xx					N/A
114	20	17	403		xx						xx					N/A
115	20	17	404		xx						xx					N/A
116	20	17	405		xx						xx					N/A

Appendix 2: Block-by-Block Distribution of Eligibility Factors

Table I: Improved Property Factors

- (1) xx signifies those factors present to a major extent.
- (2) x signifies those supporting factors present to minor extent.
- (3) Gray shaded columns indicate that these factors are not present within the proposed RPA to either a minor or major extent.

Number of Blocks	Sidwell Block Numbers			Age*	Dilapidation	Obsolescence	Deterioration	Illegal Use	Below Minimum Code	Abandonment	Excessive Vacancies	Overcrowding	Lack of Vent., Light, or Sanitary Facilities	Inadequate Utilities	Land Coverags	Deleterious Land Use or Layout	Lack of Community Planning	Lack of Growth in EAV**
117	20	17	406				xx	xx					xx					N/A
118	20	17	407				xx	xx		xx			xx					N/A
119	20	17	408				xx	xx					xx					N/A
120	20	17	409				xx						xx					N/A
121	20	17	410				xx	xx					xx					N/A
122	20	17	411				xx						xx					N/A
123	20	17	412				xx	xx					xx					N/A
124	20	17	413				xx	xx					xx					N/A
125	20	17	414				xx	xx					xx					N/A
126	20	17	415				xx	xx					xx					N/A
127	20	17	416				xx	xx					xx					N/A
128	20	17	417				xx	xx		xx			xx					N/A
129	20	17	418				xx						xx					N/A
130	20	17	419				xx	xx		xx			xx					N/A
131	20	17	420				xx						xx					N/A
132	20	17	421				xx						xx					N/A
133	20	17	422				xx	xx		xx			xx					N/A
134	20	17	423				xx						xx					N/A
135	20	17	424				xx	xx		xx			xx					N/A
136	20	17	425				xx	xx					xx					N/A
137	20	17	426				xx	xx		xx			xx					N/A
138	20	17	427				xx	xx		xx			xx					N/A
139	20	17	428				xx						xx					N/A
140	20	17	429										xx					N/A
141	20	17	500										xx					N/A
142	20	20	104										xx					N/A
143	20	20	105										xx					N/A
144	20	20	106				xx	xx					xx					N/A
145	20	20	107				xx	xx		xx			xx					N/A

Appendix 2: Block-by-Block Distribution of Eligibility Factors

Table 1: Improved Property Factors

- (1) xx signifies those factors present to a major extent.
- (2) x signifies those supporting factors present to minor extent.
- (3) Gray shaded columns indicate that these factors are not present within the proposed RPA to either a minor or major extent.

Number of Blocks	Sidwell Block Numbers			Age*	Dilapidation	Obsolescence	Deterioration	Illegal Use	Below Minimum Code	Abandonment	Excessive Vacancies	Overcrowding	Lack of Vent., Light, or Sanitary Facilities	Inadequate Utilities	Land Coverage	Deleterious Land Use or Layout	Lack of Community Planning	Lack of Growth in EAV**
146	20	20	120										xx					N/A
147	20	20	200			xx		xx					xx					N/A
148	20	20	201										xx					N/A
149	20	20	202			xx		xx					xx					N/A
150	20	20	203			xx		xx		xx			xx					N/A
151	20	20	204			xx				xx			xx					N/A
152	20	20	205			xx		xx					xx					N/A
153	20	20	206			xx							xx					N/A
154	20	20	207			xx				xx			xx					N/A
155	20	20	208			xx		xx		xx			xx					N/A
156	20	20	209			xx							xx					N/A
157	20	20	210					xx					xx					N/A
158	20	20	211			xx							xx					N/A
159	20	20	212			xx							xx					N/A
160	20	20	213			xx							xx					N/A
161	20	20	214			xx				xx			xx					N/A
162	20	20	215					xx					xx					N/A
163	20	20	216			xx		xx					xx					N/A
164	20	20	217			xx				xx			xx					N/A
165	20	20	218			xx							xx					N/A
166	20	20	219			xx							xx					N/A
167	20	20	220			xx							xx					N/A
168	20	20	221			xx							xx					N/A
169	20	20	222					xx					xx					N/A
170	20	20	223			xx		xx		xx			xx					N/A
171	20	20	224			xx		xx					xx					N/A
172	20	20	225			xx		xx		xx			xx					N/A
173	20	20	226			xx							xx					N/A
174	20	20	227			xx							xx					N/A

Appendix 2: Block-by-Block Distribution of Eligibility Factors

Table 1: Improved Property Factors

- (1) xx signifies those factors present to a major extent.
- (2) x signifies those supporting factors present to minor extent.
- (3) Gray shaded columns indicate that these factors are not present within the proposed RPA to either a minor or major extent.

Number of Blocks	Sidwell Block Numbers			Age*	Dilapidation	Obsolescence	Deterioration	Illegal Use	Below Minimum Code	Abandonment	Excessive Vacancies	Overcrowding	Lack of Vent., Light, or Sanitary Facilities	Inadequate Utilities	Land Coverage	Deleterious Land Use or Layout	Lack of Community Planning	Lack of Growth in EAV**
175	20	20	228			xx		xx					xx					N/A
176	20	20	229			xx				xx			xx					N/A
177	20	20	230			xx		xx					xx					N/A
178	20	20	231			xx		xx		xx			xx					N/A
179	20	20	500							xx			xx					N/A
180	20	21	100							xx			xx					N/A
181	20	21	101					xx					xx					N/A
182	20	21	102										xx					N/A
183	20	21	103			xx							xx					N/A
184	20	21	104					xx					xx					N/A
185	20	21	105					xx					xx					N/A
186	20	21	106			xx		xx					xx					N/A
187	20	21	107			xx		xx					xx					N/A
188	20	21	108					xx		xx			xx					N/A
189	20	21	109										xx					N/A
190	20	21	110			xx		xx		xx			xx					N/A
191	20	21	111			xx		xx					xx					N/A
192	20	21	112			xx		xx		xx			xx					N/A
193	20	21	113			xx		xx					xx					N/A
194	20	21	114			xx		xx					xx					N/A
195	20	21	115			xx		xx					xx					N/A
196	20	21	116			xx		xx		xx			xx					N/A
197	20	21	117			xx							xx					N/A
198	20	21	118			xx				xx			xx					N/A
199	20	21	119			xx		xx					xx					N/A
200	20	21	120			xx		xx		xx			xx					N/A
201	20	21	121			xx		xx					xx					N/A
202	20	21	122			xx		xx					xx					N/A
203	20	21	123			xx		xx		xx			xx					N/A

Appendix 2: Block-by-Block Distribution of Eligibility Factors

Table 1: Improved Property Factors

- (1) xx signifies those factors present to a major extent.
- (2) x signifies those supporting factors present to minor extent.
- (3) Gray shaded columns indicate that these factors are not present within the proposed RPA to either a minor or major extent.

Block Number	Sidewalk Block Numbers			Age*	Dilapidation	Obsolescence	Deterioration	Illegal Use	Below Minimum Code	Abandonment	Excessive Vacancies	Overcrowding	Lack of Vent., Light, or Sanitary Facilities	Inadequate Utilities	Land Coverage	Deleterious Land Use or Layout	Lack of Community Planning	Lack of Growth in EA Y**
	20	21	124															
204	20	21	124					xx		xx			xx					N/A
205	20	21	125					xx		xx			xx					N/A
206	20	21	126					xx		xx			xx					N/A
207	20	21	127					xx		xx			xx					N/A
208	20	21	128					xx		xx			xx					N/A
209	20	21	129					xx		xx			xx					N/A
210	20	21	130					xx		xx			xx					N/A
211	20	21	200					xx		xx			xx					N/A
212	20	21	201					xx		xx			xx					N/A
213	20	21	204					xx		xx			xx					N/A
214	20	21	205					xx		xx			xx					N/A
215	20	21	206					xx		xx			xx					N/A
216	20	21	208					xx		xx			xx					N/A
217	20	21	209					xx		xx			xx					N/A
218	20	21	210					xx		xx			xx					N/A
219	20	21	211					xx		xx			xx					N/A
220	20	21	214					xx		xx			xx					N/A
221	20	21	215					xx		xx			xx					N/A
222	20	21	216					xx		xx			xx					N/A
223	20	21	217					xx		xx			xx					N/A
224	20	21	218					xx		xx			xx					N/A
225	20	21	500										xx					N/A
226	20	21	502										xx					N/A
Total Blocks								130		59			226					Area as a whole
% of Total Blocks								N/A		N/A			100%					qualified in four
% of Blocks w/Improved Parcels								N/A		N/A			N/A					out of the last
% of Blocks w/Buildings								N/A		27%			N/A					five years.

* Age is not a qualifying factor for blighted areas under the Act
 ** EAV growth was calculated on an aggregate basis for the RPA as a whole. Both the area as a whole and the improved parcels only qualified for the Lack of Growth in EAV factor in four out of the last five years.

Appendix 2: Block-by-Block Distribution of Eligibility Factors

Table 2: Vacant Land Factors

- (1) xx signifies those factors present to a major extent.
- (2) x signifies those supporting factors present to minor extent.
- (3) Gray shaded columns indicate that these factors are not present within the proposed RPA to either a minor or major extent.

Number of Blocks	Sidwell Block Numbers	Obsolete Platting	Diversity of Ownership*	Delinquents	Adjacent Detestation	Environmental Clean-Up	Lack of Growth in EA IV**
1	20 08 423		N/A		xx		N/A
2	20 08 424		N/A				N/A
3	20 08 425		N/A				N/A
4	20 16 300		N/A		xx		N/A
5	20 16 301		N/A		xx		N/A
6	20 16 302		N/A		xx		N/A
7	20 16 303		N/A		xx		N/A
8	20 16 304		N/A		xx		N/A
9	20 16 305		N/A		xx		N/A
10	20 16 306		N/A		xx		N/A
11	20 16 307		N/A		xx		N/A
12	20 16 308		N/A		xx		N/A
13	20 16 309		N/A		xx		N/A
14	20 16 311		N/A		xx		N/A
15	20 16 312		N/A		xx		N/A
16	20 16 313		N/A		xx		N/A
17	20 16 314		N/A		xx		N/A
18	20 16 315		N/A		xx		N/A
19	20 16 316		N/A		xx		N/A
20	20 16 317		N/A		xx		N/A
21	20 16 318		N/A		xx		N/A
22	20 16 319		N/A		xx		N/A
23	20 16 320		N/A		xx		N/A
24	20 16 321		N/A		xx		N/A
25	20 16 322		N/A		xx		N/A
26	20 16 323		N/A				N/A
27	20 16 325		N/A		xx		N/A
28	20 16 326		N/A		xx		N/A
29	20 16 400		N/A		xx		N/A
30	20 16 401		N/A		xx		N/A
31	20 16 402		N/A		xx		N/A
32	20 16 403		N/A				N/A
33	20 16 407		N/A		xx		N/A
34	20 16 408		N/A				N/A
35	20 16 409		N/A		xx		N/A
36	20 16 410		N/A		xx		N/A
37	20 16 415		N/A		xx		N/A
38	20 16 416		N/A		xx		N/A
39	20 16 417		N/A		xx		N/A
40	20 16 418		N/A		xx		N/A
41	20 16 420		N/A		xx		N/A
42	20 16 421		N/A				N/A

Appendix 2: Block-by-Block Distribution of Eligibility Factors

Table 2: Vacant Land Factors

- (1). xx signifies those factors present to a major extent.
- (2) x signifies those supporting factors present to minor extent.
- (3) Gray shaded columns indicate that these factors are not present within the proposed RPA to either a minor or major extent.

	Number of Blocks			Sidwell Block Numbers	Obsolete Platting	Diversity of Ownership*	Delinquencies	Adjacent Deterioration	Environmental Clean-Up	Lack of Growth in EAV**
43	20	16	422		N/A					N/A
44	20	16	500		N/A					N/A
45	20	16	502		N/A					N/A
46	20	17	104		N/A		xx			N/A
47	20	17	105		N/A		xx			N/A
48	20	17	106		N/A		xx			N/A
49	20	17	107		N/A		xx			N/A
50	20	17	112		N/A		xx			N/A
51	20	17	113		N/A		xx			N/A
52	20	17	114		N/A		xx			N/A
53	20	17	115		N/A		xx			N/A
54	20	17	120		N/A		xx			N/A
55	20	17	121		N/A		xx			N/A
56	20	17	122		N/A		xx			N/A
57	20	17	123		N/A		xx			N/A
58	20	17	128		N/A		xx			N/A
59	20	17	129		N/A		xx			N/A
60	20	17	130		N/A		xx			N/A
61	20	17	131		N/A		xx			N/A
62	20	17	200		N/A		xx			N/A
63	20	17	201		N/A		xx			N/A
64	20	17	202		N/A		xx			N/A
65	20	17	203		N/A		xx			N/A
66	20	17	204		N/A					N/A
67	20	17	205		N/A		xx			N/A
68	20	17	206		N/A					N/A
69	20	17	207		N/A		xx			N/A
70	20	17	208		N/A		xx			N/A
71	20	17	209		N/A		xx			N/A
72	20	17	210		N/A		xx			N/A
73	20	17	211		N/A		xx			N/A
74	20	17	212		N/A		xx			N/A
75	20	17	213		N/A		xx			N/A
76	20	17	214		N/A		xx			N/A
77	20	17	215		N/A		xx			N/A
78	20	17	216		N/A					N/A
79	20	17	217		N/A		xx			N/A
80	20	17	218		N/A		xx			N/A
81	20	17	219		N/A		xx			N/A
82	20	17	220		N/A		xx			N/A
83	20	17	221		N/A					N/A
84	20	17	222		N/A					N/A

Appendix 2: Block-by-Block Distribution of Eligibility Factors

Table 2: Vacant Land Factors

- (1) xx signifies those factors present to a major extent.
- (2) x signifies those supporting factors present to minor extent.
- (3) Gray shaded columns indicate that these factors are not present within the proposed RPA to either a minor or major extent.

Number of Blocks	Sidwell Block Numbers	Obsolete Platting	Diversity of Ownership*	Delinquencies	Adjacent Deterioration	Environmental Clean-Up	Lack of Growth in EAV**
85	20 17 223		N/A				N/A
86	20 17 224		N/A		xx		N/A
87	20 17 225		N/A		xx		N/A
88	20 17 226		N/A		xx		N/A
89	20 17 227		N/A		xx		N/A
90	20 17 228		N/A		xx		N/A
91	20 17 229		N/A				N/A
92	20 17 230		N/A				N/A
93	20 17 231		N/A		xx		N/A
94	20 17 304		N/A		xx		N/A
95	20 17 305		N/A		xx		N/A
96	20 17 306		N/A				N/A
97	20 17 307		N/A				N/A
98	20 17 312		N/A		xx		N/A
99	20 17 313		N/A		xx		N/A
100	20 17 314		N/A		xx		N/A
101	20 17 315		N/A		xx		N/A
102	20 17 320		N/A		xx		N/A
103	20 17 321		N/A		xx		N/A
104	20 17 322		N/A				N/A
105	20 17 323		N/A				N/A
106	20 17 324		N/A				N/A
107	20 17 329		N/A		xx		N/A
108	20 17 330		N/A				N/A
109	20 17 331		N/A		xx		N/A
110	20 17 332		N/A		xx		N/A
111	20 17 400		N/A		xx		N/A
112	20 17 401		N/A		xx		N/A
113	20 17 402		N/A		xx		N/A
114	20 17 403		N/A		xx		N/A
115	20 17 404		N/A		xx		N/A
116	20 17 405		N/A		xx		N/A
117	20 17 406		N/A		xx		N/A
118	20 17 407		N/A		xx		N/A
119	20 17 408		N/A		xx		N/A
120	20 17 409		N/A				N/A
121	20 17 410		N/A				N/A
122	20 17 411		N/A		xx		N/A
123	20 17 412		N/A		xx		N/A
124	20 17 413		N/A				N/A
125	20 17 414		N/A		xx		N/A
126	20 17 415		N/A		xx		N/A

Appendix 2: Block-by-Block Distribution of Eligibility Factors

Table 2: Vacant Land Factors

- (1) xx signifies those factors present to a major extent.
- (2) x signifies those supporting factors present to minor extent.
- (3) Gray shaded columns indicate that these factors are not present within the proposed RPA to either a minor or major extent.

Block Number	Number of Blocks			Obsolete Platting	Diversity of Ownership*	Delinquencies	Adjacent Deterioration	Environmental Clean-Up	Lack of Growth in E.A.Y.**
	20	17	416						
127	20	17	416		N/A		xx		N/A
128	20	17	417		N/A		xx		N/A
129	20	17	418		N/A		xx		N/A
130	20	17	419		N/A		xx		N/A
131	20	17	420		N/A		xx		N/A
132	20	17	421		N/A		xx		N/A
133	20	17	422		N/A		xx		N/A
134	20	17	423		N/A				N/A
135	20	17	424		N/A		xx		N/A
136	20	17	425		N/A		xx		N/A
137	20	17	426		N/A		xx		N/A
138	20	17	427		N/A		xx		N/A
139	20	17	428		N/A		xx		N/A
140	20	17	429		N/A				N/A
141	20	17	500		N/A				N/A
142	20	20	104		N/A				N/A
143	20	20	105		N/A		xx		N/A
144	20	20	106		N/A				N/A
145	20	20	107		N/A		xx		N/A
146	20	20	120		N/A				N/A
147	20	20	200		N/A		xx		N/A
148	20	20	201		N/A		xx		N/A
149	20	20	202		N/A		xx		N/A
150	20	20	203		N/A		xx		N/A
151	20	20	204		N/A		xx		N/A
152	20	20	205		N/A				N/A
153	20	20	206		N/A		xx		N/A
154	20	20	207		N/A				N/A
155	20	20	208		N/A		xx		N/A
156	20	20	209		N/A		xx		N/A
157	20	20	210		N/A		xx		N/A
158	20	20	211		N/A		xx		N/A
159	20	20	212		N/A		xx		N/A
160	20	20	213		N/A		xx		N/A
161	20	20	214		N/A		xx		N/A
162	20	20	215		N/A				N/A
163	20	20	216		N/A				N/A
164	20	20	217		N/A		xx		N/A
165	20	20	218		N/A		xx		N/A
166	20	20	219		N/A		xx		N/A
167	20	20	220		N/A		xx		N/A
168	20	20	221		N/A		xx		N/A

Appendix 2: Block-by-Block Distribution of Eligibility Factors
Table 2: Vacant Land Factors

- (1) xx signifies those factors present to a major extent.
- (2) x signifies those supporting factors present to minor extent.
- (3) Gray shaded columns indicate that these factors are not present within the proposed RPA to either a minor or major extent.

	Number of Blocks			Sidwell Block Numbers	Obsolete Platting	Diversity of Ownership*	Delinquentes	Adjacent Deterioration	Environmental Clean-Up	Lack of Growth in EA 1**
169	20	20	222		N/A					N/A
170	20	20	223		N/A		xx			N/A
171	20	20	224		N/A		xx			N/A
172	20	20	225		N/A		xx			N/A
173	20	20	226		N/A		xx			N/A
174	20	20	227		N/A		xx			N/A
175	20	20	228		N/A		xx			N/A
176	20	20	229		N/A		xx			N/A
177	20	20	230		N/A		xx			N/A
178	20	20	231		N/A		xx			N/A
179	20	20	500		N/A					N/A
180	20	21	100		N/A					N/A
181	20	21	101		N/A					N/A
182	20	21	102		N/A					N/A
183	20	21	103		N/A		xx			N/A
184	20	21	104		N/A					N/A
185	20	21	105		N/A		xx			N/A
186	20	21	106		N/A		xx			N/A
187	20	21	107		N/A					N/A
188	20	21	108		N/A		xx			N/A
189	20	21	109		N/A					N/A
190	20	21	110		N/A		xx			N/A
191	20	21	111		N/A		xx			N/A
192	20	21	112		N/A		xx			N/A
193	20	21	113		N/A		xx			N/A
194	20	21	114		N/A		xx			N/A
195	20	21	115		N/A		xx			N/A
196	20	21	116		N/A		xx			N/A
197	20	21	117		N/A					N/A
198	20	21	118		N/A		xx			N/A
199	20	21	119		N/A		xx			N/A
200	20	21	120		N/A		xx			N/A
201	20	21	121		N/A					N/A
202	20	21	122		N/A		xx			N/A
203	20	21	123		N/A		xx			N/A
204	20	21	124		N/A		xx			N/A
205	20	21	125		N/A		xx			N/A
206	20	21	126		N/A					N/A
207	20	21	127		N/A		xx			N/A
208	20	21	128		N/A					N/A
209	20	21	129		N/A		xx			N/A
210	20	21	130		N/A		xx			N/A

Appendix 2: Block-by-Block Distribution of Eligibility Factors

Table 2: Vacant Land Factors

- (1) xx signifies those factors present to a major extent.
- (2) x signifies those supporting factors present to minor extent.
- (3) Gray shaded columns indicate that these factors are not present within the proposed RPA to either a minor or major extent.

Number of Blocks	Subwall Block Numbers			Obsolete Platting	Diversity of Ownership*	Delinquencies	Adjacent Deterioration	Environmental Clean-Up	Lack of Growth in EAV**
211	20	21	200	N/A	N/A	N/A	N/A	N/A	N/A
212	20	21	201	N/A	N/A	N/A	N/A	N/A	N/A
213	20	21	204	N/A	N/A	N/A	N/A	N/A	N/A
214	20	21	205	N/A	N/A	N/A	N/A	N/A	N/A
215	20	21	206	N/A	N/A	N/A	N/A	N/A	N/A
216	20	21	208	N/A	N/A	N/A	N/A	N/A	N/A
217	20	21	209	N/A	N/A	N/A	N/A	N/A	N/A
218	20	21	210	N/A	N/A	N/A	N/A	N/A	N/A
219	20	21	211	N/A	N/A	N/A	N/A	N/A	N/A
220	20	21	214	N/A	N/A	N/A	N/A	N/A	N/A
221	20	21	215	N/A	N/A	N/A	N/A	N/A	N/A
222	20	21	216	N/A	N/A	N/A	N/A	N/A	N/A
223	20	21	217	N/A	N/A	N/A	N/A	N/A	N/A
224	20	21	218	N/A	N/A	N/A	N/A	N/A	N/A
225	20	21	500	N/A	N/A	N/A	N/A	N/A	N/A
226	20	21	502	N/A	N/A	N/A	N/A	N/A	N/A
Total Blocks				Area as a whole	Area as a whole	174	Area as a whole	Area as a whole	qualified in
% of Blocks w/Vacant Parcels				qualifies.	qualifies.	77%	qualified in	qualified in	four out of the last five years.

* Diversity of Ownership was found to be present to a meaningful extent throughout the entire area.

** EAV growth was calculated on an aggregate basis for the RPA as a whole. The area qualified for the Lack of Growth in EAV factor in four out of the last five years.

*Appendix 3:
Acquisition Parcels (by PIN)*

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN						Property Address
1	20	-	16	-	300	- 004 - 0000	5907 S HALSTED
2	20	-	16	-	300	- 005 - 0000	5911 S HALSTED
3	20	-	16	-	300	- 006 - 0000	5913 S HALSTED
4	20	-	16	-	300	- 013 - 0000	5937 S HALSTED
5	20	-	16	-	300	- 014 - 0000	5939 S HALSTED
6	20	-	16	-	300	- 015 - 0000	5941 S HALSTED
7	20	-	16	-	300	- 016 - 0000	5943 S HALSTED
8	20	-	16	-	300	- 017 - 0000	5947 S HALSTED
9	20	-	16	-	300	- 019 - 0000	5955 S HALSTED
10	20	-	16	-	300	- 021 - 0000	5965 S HALSTED
11	20	-	16	-	300	- 039 - 0000	742 W 60TH
12	20	-	16	-	307	- 001 - 0000	6001 S HALSTED
13	20	-	16	-	307	- 002 - 0000	6011 S HALSTED
14	20	-	16	-	307	- 003 - 0000	6015 S HALSTED
15	20	-	16	-	307	- 004 - 0000	6019 S HALSTED
16	20	-	16	-	307	- 012 - 0000	723 W 60TH
17	20	-	16	-	307	- 016 - 0000	715 W 60TH
18	20	-	16	-	307	- 018 - 0000	740 W 60TH PL
19	20	-	16	-	307	- 023 - 0000	726 W 60TH PL
20	20	-	16	-	307	- 024 - 0000	724 W 60TH PL
21	20	-	16	-	307	- 025 - 0000	722 W 60TH PL
22	20	-	16	-	307	- 026 - 0000	718 W 60TH PL
23	20	-	16	-	307	- 027 - 0000	716 W 60TH PL
24	20	-	16	-	307	- 029 - 0000	6008 S UNION
25	20	-	16	-	307	- 030 - 0000	6010 S UNION
26	20	-	16	-	307	- 031 - 0000	6012 S UNION
27	20	-	16	-	307	- 033 - 0000	6022 S UNION
28	20	-	16	-	308	- 002 - 0000	6035 S HALSTED
29	20	-	16	-	308	- 015 - 0000	734 W 61ST
30	20	-	16	-	308	- 016 - 0000	730 W 61ST
31	20	-	16	-	308	- 029 - 0000	6030 S UNION
32	20	-	16	-	308	- 030 - 0000	6034 S UNION
33	20	-	16	-	308	- 032 - 0000	6044 S UNION
34	20	-	16	-	308	- 033 - 0000	6044 S UNION
35	20	-	16	-	308	- 037 - 0000	716 W 61ST
36	20	-	16	-	309	- 007 - 0000	643 W 60TH
37	20	-	16	-	309	- 009 - 0000	639 W 60TH
38	20	-	16	-	309	- 011 - 0000	631 W 60TH
39	20	-	16	-	309	- 015 - 0000	619 W 60TH
40	20	-	16	-	309	- 017 - 0000	611 W 60TH
41	20	-	16	-	309	- 024 - 0000	656 W 61ST
42	20	-	16	-	309	- 025 - 0000	654 W 61ST
43	20	-	16	-	309	- 030 - 0000	640 W 61ST
44	20	-	16	-	309	- 034 - 0000	6034 S WALLACE
45	20	-	16	-	309	- 036 - 0000	6038 S WALLACE
46	20	-	16	-	309	- 038 - 0000	620 W 61ST

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN						Property Address
47	20	-	16	-	309	- 040 - 0000	614 W 61ST
48	20	-	16	-	309	- 042 - 0000	600 W 61ST
49	20	-	16	-	315	- 004 - 0000	743 W 61ST
50	20	-	16	-	315	- 010 - 0000	729 W 61ST
51	20	-	16	-	315	- 015 - 0000	715 W 61ST
52	20	-	16	-	315	- 017 - 0000	709 W 61ST
53	20	-	16	-	315	- 027 - 0000	649 W 61ST
54	20	-	16	-	315	- 028 - 0000	645 W 61ST
55	20	-	16	-	315	- 029 - 0000	643 W 61ST
56	20	-	16	-	315	- 031 - 0000	635 W 61ST
57	20	-	16	-	315	- 032 - 0000	633 W 61ST
58	20	-	16	-	315	- 039 - 0000	611 W 61ST
59	20	-	16	-	315	- 041 - 0000	740 W 61ST PL
60	20	-	16	-	315	- 043 - 0000	732 W 61ST PL
61	20	-	16	-	315	- 055 - 0000	668 W 61ST PL
62	20	-	16	-	315	- 056 - 0000	662 W 61ST PL
63	20	-	16	-	315	- 058 - 0000	652 W 61ST PL
64	20	-	16	-	315	- 060 - 0000	646 W 61ST PL
65	20	-	16	-	315	- 061 - 0000	642 W 61ST PL
66	20	-	16	-	315	- 067 - 0000	626 W 61ST PL
67	20	-	16	-	315	- 068 - 0000	622 W 61ST PL
68	20	-	16	-	315	- 069 - 0000	620 W 61ST PL
69	20	-	16	-	315	- 071 - 0000	614 W 61ST PL
70	20	-	16	-	315	- 076 - 0000	707 W 61ST
71	20	-	16	-	315	- 077 - 0000	705 W 61ST
72	20	-	16	-	318	- 001 - 0000	6135 S HALSTED
73	20	-	16	-	318	- 002 - 0000	6129 S HALSTED
74	20	-	16	-	318	- 005 - 0000	6139 S HALSTED
75	20	-	16	-	318	- 008 - 0000	757 W 61ST PL
76	20	-	16	-	318	- 009 - 0000	755 W 61ST PL
77	20	-	16	-	318	- 010 - 0000	751 W 61ST PL
78	20	-	16	-	318	- 011 - 0000	749 W 61ST PL
79	20	-	16	-	318	- 012 - 0000	745 W 61ST PL
80	20	-	16	-	318	- 013 - 0000	741 W 61ST PL
81	20	-	16	-	318	- 014 - 0000	739 W 61ST PL
82	20	-	16	-	318	- 015 - 0000	737 W 61ST PL
83	20	-	16	-	318	- 016 - 0000	735 W 61ST PL
84	20	-	16	-	318	- 017 - 0000	733 W 61ST PL
85	20	-	16	-	318	- 018 - 0000	731 W 61ST PL
86	20	-	16	-	318	- 019 - 0000	729 W 61ST PL
87	20	-	16	-	318	- 020 - 0000	705 W 61ST PL
88	20	-	16	-	318	- 021 - 0000	703 W 61ST PL
89	20	-	16	-	318	- 028 - 0000	657 W 61ST PL
90	20	-	16	-	318	- 033 - 0000	643 W 61ST PL
91	20	-	16	-	318	- 034 - 0000	641 W 61ST PL
92	20	-	16	-	318	- 054 - 0000	706 W 62ND

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN						Property Address
93	20	-	16	-	318	- 055 - 0000	704 W 62ND
94	20	-	16	-	318	- 056 - 0000	702 W 62ND
95	20	-	16	-	318	- 057 - 0000	700 W 62ND
96	20	-	16	-	318	- 058 - 0000	668 W 62ND
97	20	-	16	-	318	- 064 - 0000	650 W 62ND
98	20	-	16	-	318	- 067 - 0000	642 W 62ND
99	20	-	16	-	318	- 068 - 0000	640 W 62ND
100	20	-	16	-	318	- 072 - 0000	630 W 62ND
101	20	-	16	-	318	- 073 - 0000	628 W 62ND
102	20	-	16	-	318	- 074 - 0000	622 W 62ND
103	20	-	16	-	318	- 075 - 0000	620 W 62ND
104	20	-	16	-	318	- 077 - 0000	616 W 62ND
105	20	-	16	-	318	- 080 - 0000	6146 S WALLACE
106	20	-	16	-	318	- 082 - 0000	600 W 62ND
107	20	-	16	-	318	- 083 - 0000	6139 S HALSTED
108	20	-	16	-	318	- 085 - 0000	6145 S HALSTED
109	20	-	16	-	318	- 088 - 0000	701 W 61ST PL
110	20	-	16	-	318	- 089 - 0000	701 W 61ST PL
111	20	-	16	-	318	- 090 - 0000	666 W 62ND
112	20	-	16	-	318	- 091 - 0000	666 W 62ND
113	20	-	16	-	321	- 032 - 0000	669 W 62ND
114	20	-	16	-	321	- 033 - 0000	669 W 62ND
115	20	-	16	-	321	- 034 - 0000	667 W 62ND
116	20	-	16	-	321	- 038 - 0000	663 W 62ND
117	20	-	16	-	321	- 039 - 0000	659 W 62ND
118	20	-	16	-	321	- 042 - 0000	651 W 62ND
119	20	-	16	-	321	- 043 - 0000	649 W 62ND
120	20	-	16	-	321	- 047 - 0000	633 W 62ND
121	20	-	16	-	321	- 054 - 0000	613 W 62ND
122	20	-	16	-	321	- 057 - 0000	601 W 62ND
123	20	-	16	-	321	- 072 - 0000	660 W ENGLEWOOD
124	20	-	16	-	321	- 074 - 0000	654 W ENGLEWOOD
125	20	-	16	-	321	- 076 - 0000	648 W ENGLEWOOD
126	20	-	16	-	321	- 082 - 0000	632 W ENGLEWOOD
127	20	-	16	-	321	- 083 - 0000	628 W ENGLEWOOD
128	20	-	16	-	321	- 084 - 0000	626 W ENGLEWOOD
129	20	-	16	-	321	- 090 - 0000	610 W ENGLEWOOD
130	20	-	16	-	321	- 096 - 8001	705 W 62ND
131	20	-	16	-	321	- 096 - 8002	705 W 62ND
132	20	-	16	-	321	- 117 - 8001	705 W 62ND
133	20	-	16	-	321	- 117 - 8002	705 W 62ND
134	20	-	16	-	321	- 118 - 8001	703 W 62ND
135	20	-	16	-	321	- 118 - 8002	703 W 62ND
136	20	-	16	-	321	- 119 - 8001	701 W 62ND
137	20	-	16	-	321	- 119 - 8002	701 W 62ND
138	20	-	16	-	321	- 120 - 8001	703 W 62ND

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN							Property Address		
139	20	-	16	-	321	-	120	-	8002	703 W 62ND
140	20	-	16	-	326	-	003	-	0000	451 W ENGLEWOOD
141	20	-	16	-	400	-	002	-	0000	356 W 59TH PL
142	20	-	16	-	400	-	004	-	0000	341 W 59TH
143	20	-	16	-	400	-	014	-	0000	346 W 59TH PL
144	20	-	16	-	400	-	020	-	0000	328 W 59TH PL
145	20	-	16	-	400	-	023	-	0000	318 W 59TH PL
146	20	-	16	-	400	-	026	-	0000	5900 S PRINCETON
147	20	-	16	-	400	-	035	-	0000	5922 S PRINCETON
148	20	-	16	-	401	-	003	-	0000	5905 S PRINCETON
149	20	-	16	-	401	-	007	-	0000	5919 S PRINCETON
150	20	-	16	-	401	-	009	-	0000	5925 S PRINCETON
151	20	-	16	-	402	-	002	-	0000	351 W 59TH PL
152	20	-	16	-	402	-	005	-	0000	341 W 59TH PL
153	20	-	16	-	402	-	007	-	0000	333 W 59TH PL
154	20	-	16	-	402	-	008	-	0000	331 W 59TH PL
155	20	-	16	-	402	-	009	-	0000	327 W 59TH PL
156	20	-	16	-	402	-	016	-	0000	352 W 60TH
157	20	-	16	-	402	-	022	-	0000	330 W 60TH
158	20	-	16	-	402	-	023	-	0000	326 W 60TH
159	20	-	16	-	402	-	025	-	0000	318 W 60TH
160	20	-	16	-	402	-	028	-	0000	5934 S PRINCETON
161	20	-	16	-	403	-	004	-	0000	5945 S PRINCETON
162	20	-	16	-	403	-	032	-	0000	246 W 60TH
163	20	-	16	-	407	-	002	-	0000	355 W 60TH
164	20	-	16	-	407	-	007	-	0000	341 W 60TH
165	20	-	16	-	407	-	009	-	0000	335 W 60TH
166	20	-	16	-	407	-	010	-	0000	331 W 60TH
167	20	-	16	-	407	-	012	-	0000	315 W 60TH
168	20	-	16	-	407	-	019	-	0000	328 W 60TH PL
169	20	-	16	-	407	-	020	-	0000	326 W 60TH PL
170	20	-	16	-	407	-	024	-	0000	6000 S PRINCETON
171	20	-	16	-	407	-	025	-	0000	6008 S PRINCETON
172	20	-	16	-	407	-	030	-	0000	314 W 60TH PL
173	20	-	16	-	407	-	031	-	0000	312 W 60TH PL
174	20	-	16	-	407	-	034	-	6001	356 W 60TH PL
175	20	-	16	-	407	-	034	-	6002	356 W 60TH PL
176	20	-	16	-	408	-	019	-	0000	248 W 60TH PL
177	20	-	16	-	409	-	003	-	0000	351 W 60TH PL
178	20	-	16	-	409	-	007	-	0000	341 W 60TH PL
179	20	-	16	-	409	-	008	-	0000	337 W 60TH PL
180	20	-	16	-	409	-	009	-	0000	335 W 60TH PL
181	20	-	16	-	409	-	010	-	0000	333 W 60TH PL
182	20	-	16	-	409	-	011	-	0000	331 W 60TH PL
183	20	-	16	-	409	-	012	-	0000	326 W 60TH PL
184	20	-	16	-	409	-	013	-	0000	321 W 60TH PL

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN						Property Address
185	20	-	16	-	409	- 015 - 0000	315 W 60TH PL
186	20	-	16	-	409	- 016 - 0000	356 W 61ST
187	20	-	16	-	409	- 018 - 0000	340 W 61ST
188	20	-	16	-	409	- 019 - 0000	332 W 61ST
189	20	-	16	-	409	- 022 - 0000	330 W 61ST
190	20	-	16	-	409	- 023 - 0000	328 W 61ST
191	20	-	16	-	409	- 025 - 0000	322 W 61ST
192	20	-	16	-	409	- 026 - 0000	320 W 61ST
193	20	-	16	-	409	- 027 - 0000	316 W 61ST
194	20	-	16	-	409	- 034 - 0000	355 W 60TH PL
195	20	-	16	-	409	- 035 - 0000	357 W 60TH PL
196	20	-	16	-	409	- 036 - 6001	357 W 60TH PL
197	20	-	16	-	409	- 036 - 6002	357 W 60TH PL
198	20	-	16	-	410	- 001 - 0000	255 W 60TH PL
199	20	-	16	-	410	- 002 - 0000	251 W 60TH PL
200	20	-	16	-	410	- 003 - 0000	247 W 60TH PL
201	20	-	16	-	410	- 004 - 0000	245 W 60TH PL
202	20	-	16	-	410	- 017 - 0000	240 W 61ST
203	20	-	16	-	415	- 001 - 0000	6101 S STEWART
204	20	-	16	-	415	- 002 - 0000	6103 S STEWART
205	20	-	16	-	415	- 004 - 0000	6107 S STEWART
206	20	-	16	-	415	- 005 - 0000	6109 S STEWART
207	20	-	16	-	415	- 009 - 0000	6123 S STEWART
208	20	-	16	-	415	- 010 - 0000	6125 S STEWART
209	20	-	16	-	415	- 012 - 0000	6129 S STEWART
210	20	-	16	-	415	- 025 - 0000	313 W 61ST
211	20	-	16	-	415	- 026 - 0000	348 W 61ST PL
212	20	-	16	-	415	- 032 - 0000	6100 S PRINCETON
213	20	-	16	-	415	- 034 - 0000	6110 S PRINCETON
214	20	-	16	-	415	- 035 - 0000	6118 S PRINCETON
215	20	-	16	-	415	- 037 - 0000	6120 S PRINCETON
216	20	-	16	-	415	- 039 - 0000	341 W 61ST
217	20	-	16	-	415	- 041 - 0000	342 W 61ST PL
218	20	-	16	-	415	- 042 - 0000	338 W 61ST PL
219	20	-	16	-	415	- 043 - 0000	334 W 61ST PL
220	20	-	16	-	415	- 046 - 6001	343 W 61ST
221	20	-	16	-	415	- 046 - 6002	343 W 61ST
222	20	-	16	-	415	- 047 - 6001	345 W 61ST
223	20	-	16	-	415	- 047 - 6002	337 W 61ST
224	20	-	16	-	415	- 049 - 0000	310 W 61ST PL
225	20	-	16	-	416	- 001 - 0000	257 W 61ST
226	20	-	16	-	416	- 002 - 0000	251 W 61ST
227	20	-	16	-	416	- 003 - 0000	249 W 61ST
228	20	-	16	-	416	- 004 - 0000	245 W 61ST
229	20	-	16	-	416	- 014 - 0000	256 W 61ST PL
230	20	-	16	-	416	- 017 - 0000	247 W 61ST PL

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN						Property Address
231	20	-	16	-	416	- 018 - 0000	244 W 61ST PL
232	20	-	16	-	418	- 005 - 0000	6151 S PRINCETON
233	20	-	16	-	418	- 006 - 0000	6153 S PRINCETON
234	20	-	16	-	420	- 001 - 0000	6201 S PRINCETON
235	20	-	16	-	420	- 008 - 0000	6225 S PRINCETON
236	20	-	16	-	422	- 001 - 0000	6231 S PRINCETON
237	20	-	16	-	422	- 013 - 0000	246 W 63RD
238	20	-	16	-	422	- 014 - 0000	244 W 63RD
239	20	-	17	-	128	- 005 - 0000	5835 S LOOMIS
240	20	-	17	-	128	- 006 - 0000	5839 S LOOMIS
241	20	-	17	-	128	- 007 - 0000	5845 S LOOMIS
242	20	-	17	-	128	- 008 - 0000	5836 S ADA
243	20	-	17	-	128	- 009 - 0000	5846 S ADA
244	20	-	17	-	128	- 010 - 0000	1356 W 59TH
245	20	-	17	-	128	- 011 - 0000	1354 W 59TH
246	20	-	17	-	128	- 012 - 0000	1352 W 59TH
247	20	-	17	-	128	- 013 - 0000	1348 W 59TH
248	20	-	17	-	128	- 014 - 0000	1346 W 59TH
249	20	-	17	-	128	- 015 - 0000	1344 W 59TH
250	20	-	17	-	128	- 016 - 0000	1340 W 59TH
251	20	-	17	-	128	- 017 - 0000	1336 W 59TH
252	20	-	17	-	129	- 012 - 0000	5833 S ADA
253	20	-	17	-	129	- 013 - 0000	5826 S THROOP
254	20	-	17	-	129	- 020 - 0000	1300 W 59TH
255	20	-	17	-	130	- 019 - 0000	5833 S THROOP
256	20	-	17	-	130	- 020 - 0000	5837 S THROOP
257	20	-	17	-	130	- 021 - 0000	5839 S THROOP
258	20	-	17	-	130	- 022 - 0000	5841 S THROOP
259	20	-	17	-	130	- 023 - 0000	5843 S THROOP
260	20	-	17	-	130	- 024 - 0000	5830 S ELIZABETH
261	20	-	17	-	130	- 025 - 0000	5832 S ELIZABETH
262	20	-	17	-	130	- 026 - 0000	5836 S ELIZABETH
263	20	-	17	-	130	- 027 - 0000	5844 S ELIZABETH
264	20	-	17	-	130	- 034 - 0000	1236 W 59TH
265	20	-	17	-	131	- 017 - 0000	5840 S ELIZABETH
266	20	-	17	-	131	- 018 - 0000	1224 W 59TH
267	20	-	17	-	131	- 019 - 0000	1222 W 59TH
268	20	-	17	-	131	- 020 - 0000	1220 W 59TH
269	20	-	17	-	131	- 021 - 0000	1216 W 59TH
270	20	-	17	-	131	- 023 - 0000	1200 W 59TH
271	20	-	17	-	224	- 004 - 0000	5835 S RACINE
272	20	-	17	-	224	- 007 - 0000	5841 S RACINE
273	20	-	17	-	224	- 025 - 0000	1148 W 59TH
274	20	-	17	-	224	- 026 - 0000	1142 W 59TH
275	20	-	17	-	224	- 029 - 0000	1134 W 59TH
276	20	-	17	-	231	- 006 - 0000	5843 S GREEN

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN						Property Address
277	20	-	17	-	231	- 017 - 0000	824 W 59TH
278	20	-	17	-	231	- 018 - 0000	816 W 59TH
279	20	-	17	-	231	- 023 - 0000	5840 S HALSTED
280	20	-	17	-	231	- 025 - 0000	800 W 59TH
281	20	-	17	-	304	- 004 - 0000	1347 W 59TH
282	20	-	17	-	304	- 007 - 0000	1341 W 59TH
283	20	-	17	-	305	- 001 - 0000	1325 W 59TH
284	20	-	17	-	305	- 002 - 0000	1323 W 59TH
285	20	-	17	-	305	- 003 - 0000	1321 W 59TH
286	20	-	17	-	305	- 004 - 0000	1319 W 59TH
287	20	-	17	-	305	- 005 - 0000	1317 W 59TH
288	20	-	17	-	305	- 008 - 0000	1307 W 59TH
289	20	-	17	-	307	- 008 - 0000	1207 W 59TH
290	20	-	17	-	307	- 009 - 0000	1201 W 59TH
291	20	-	17	-	320	- 007 - 0000	1341 W 61ST
292	20	-	17	-	320	- 008 - 0000	1339 W 61ST
293	20	-	17	-	320	- 011 - 0000	6115 S LOOMIS
294	20	-	17	-	320	- 019 - 0000	6135 S LOOMIS
295	20	-	17	-	320	- 023 - 0000	6143 S LOOMIS
296	20	-	17	-	320	- 026 - 0000	6151 S LOOMIS
297	20	-	17	-	320	- 047 - 0000	6156 S ADA
298	20	-	17	-	321	- 015 - 0000	6123 S ADA
299	20	-	17	-	321	- 018 - 0000	6129 S ADA
300	20	-	17	-	321	- 030 - 0000	6157 S ADA
301	20	-	17	-	321	- 040 - 0000	6134 S THROOP
302	20	-	17	-	321	- 043 - 0000	6144 S THROOP
303	20	-	17	-	321	- 046 - 0000	6150 S THROOP
304	20	-	17	-	329	- 001 - 0000	6201 S LOOMIS
305	20	-	17	-	329	- 004 - 0000	6209 S LOOMIS
306	20	-	17	-	329	- 007 - 0000	6219 S LOOMIS
307	20	-	17	-	329	- 008 - 0000	6221 S LOOMIS
308	20	-	17	-	329	- 010 - 0000	6227 S LOOMIS
309	20	-	17	-	329	- 011 - 0000	6229 S LOOMIS
310	20	-	17	-	329	- 017 - 0000	6200 S ADA
311	20	-	17	-	329	- 018 - 0000	6202 S ADA
312	20	-	17	-	329	- 019 - 0000	6204 S ADA
313	20	-	17	-	329	- 020 - 0000	6206 S ADA
314	20	-	17	-	329	- 023 - 0000	6214 S ADA
315	20	-	17	-	329	- 024 - 0000	6216 S ADA
316	20	-	17	-	329	- 025 - 0000	6218 S ADA
317	20	-	17	-	329	- 026 - 0000	6220 S ADA
318	20	-	17	-	329	- 028 - 0000	6226 S ADA
319	20	-	17	-	329	- 029 - 0000	6228 S ADA
320	20	-	17	-	329	- 030 - 0000	6232 S ADA
321	20	-	17	-	329	- 031 - 0000	6234 S ADA
322	20	-	17	-	329	- 034 - 0000	1354 W 63RD

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN						Property Address
323	20	-	17	-	329	- 035 - 0000	1338 W 63RD
324	20	-	17	-	329	- 036 - 0000	1336 W 63RD
325	20	-	17	-	329	- 037 - 0000	1334 W 63RD
326	20	-	17	-	330	- 001 - 0000	6201 S ADA
327	20	-	17	-	330	- 002 - 0000	6203 S ADA
328	20	-	17	-	330	- 003 - 0000	6307 S ADA
329	20	-	17	-	330	- 004 - 0000	6309 S ADA
330	20	-	17	-	330	- 006 - 0000	6315 S ADA
331	20	-	17	-	330	- 007 - 0000	6317 S ADA
332	20	-	17	-	330	- 008 - 0000	6319 S ADA
333	20	-	17	-	330	- 009 - 0000	6321 S ADA
334	20	-	17	-	330	- 010 - 0000	6323 S ADA
335	20	-	17	-	330	- 011 - 0000	6327 S ADA
336	20	-	17	-	332	- 028 - 0000	1224 W 63RD
337	20	-	17	-	332	- 029 - 0000	1222 W 63RD
338	20	-	17	-	332	- 030 - 0000	1220 W 63RD
339	20	-	17	-	332	- 031 - 0000	1218 W 63RD
340	20	-	17	-	332	- 034 - 0000	1210 W 63RD
341	20	-	17	-	332	- 036 - 0000	1206 W 63RD
342	20	-	17	-	400	- 003 - 0000	1151 W 59TH
343	20	-	17	-	400	- 004 - 0000	1149 W 59TH
344	20	-	17	-	400	- 005 - 0000	1147 W 59TH
345	20	-	17	-	400	- 006 - 0000	1145 W 59TH
346	20	-	17	-	400	- 007 - 0000	1141 W 59TH
347	20	-	17	-	400	- 008 - 0000	1139 W 59TH
348	20	-	17	-	400	- 009 - 0000	1137 W 59TH
349	20	-	17	-	400	- 010 - 0000	1135 W 59TH
350	20	-	17	-	400	- 049 - 0000	1157 W 59TH
351	20	-	17	-	407	- 004 - 0000	815 W 59TH
352	20	-	17	-	407	- 009 - 0000	5923 S GREEN
353	20	-	17	-	407	- 010 - 0000	5931 S GREEN
354	20	-	17	-	407	- 014 - 0000	5943 S GREEN
355	20	-	17	-	407	- 019 - 0000	5959 S GREEN
356	20	-	17	-	407	- 022 - 0000	5910 S HALSTED
357	20	-	17	-	407	- 023 - 0000	5916 S HALSTED
358	20	-	17	-	407	- 024 - 0000	5918 S HALSTED
359	20	-	17	-	407	- 025 - 0000	5924 S HALSTED
360	20	-	17	-	407	- 026 - 0000	5930 S HALSTED
361	20	-	17	-	407	- 033 - 0000	5956 S HALSTED
362	20	-	17	-	407	- 034 - 0000	5960 S HALSTED
363	20	-	17	-	414	- 001 - 0000	6001 S PEORIA
364	20	-	17	-	414	- 002 - 0000	6003 S PEORIA
365	20	-	17	-	414	- 003 - 0000	6005 S PEORIA
366	20	-	17	-	414	- 004 - 0000	6009 S PEORIA
367	20	-	17	-	414	- 005 - 0000	6011 S PEORIA
368	20	-	17	-	414	- 006 - 0000	6013 S PEORIA

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN						Property Address
369	20	-	17	-	414	- 007 - 0000	6017 S PEORIA
370	20	-	17	-	414	- 008 - 0000	6019 S PEORIA
371	20	-	17	-	414	- 009 - 0000	6021 S PEORIA
372	20	-	17	-	414	- 010 - 0000	6023 S PEORIA
373	20	-	17	-	414	- 011 - 0000	6027 S PEORIA
374	20	-	17	-	414	- 012 - 0000	6029 S PEORIA
375	20	-	17	-	414	- 013 - 0000	6031 S PEORIA
376	20	-	17	-	414	- 014 - 0000	6033 S PEORIA
377	20	-	17	-	414	- 015 - 0000	6035 S PEORIA
378	20	-	17	-	414	- 024 - 0000	6000 S GREEN
379	20	-	17	-	414	- 025 - 0000	6002 S GREEN
380	20	-	17	-	414	- 026 - 0000	6010 S GREEN
381	20	-	17	-	414	- 027 - 0000	6012 S GREEN
382	20	-	17	-	414	- 028 - 0000	6014 S GREEN
383	20	-	17	-	414	- 029 - 0000	6020 S GREEN
384	20	-	17	-	414	- 030 - 0000	6022 S GREEN
385	20	-	17	-	414	- 031 - 0000	6024 S GREEN
386	20	-	17	-	414	- 032 - 0000	6026 S GREEN
387	20	-	17	-	414	- 033 - 0000	6028 S GREEN
388	20	-	17	-	414	- 034 - 0000	6028 S GREEN
389	20	-	17	-	414	- 035 - 0000	6030 S GREEN
390	20	-	17	-	414	- 036 - 0000	6032 S GREEN
391	20	-	17	-	415	- 001 - 0000	6001 S GREEN
392	20	-	17	-	415	- 002 - 0000	6017 S GREEN
393	20	-	17	-	415	- 003 - 0000	6019 S GREEN
394	20	-	17	-	415	- 004 - 0000	6021 S GREEN
395	20	-	17	-	415	- 005 - 0000	6023 S GREEN
396	20	-	17	-	415	- 007 - 0000	6031 S GREEN
397	20	-	17	-	415	- 008 - 0000	6033 S GREEN
398	20	-	17	-	415	- 009 - 0000	6035 S GREEN
399	20	-	17	-	415	- 017 - 0000	6000 S HALSTED
400	20	-	17	-	415	- 018 - 0000	6004 S HALSTED
401	20	-	17	-	415	- 019 - 0000	6008 S HALSTED
402	20	-	17	-	415	- 020 - 0000	6010 S HALSTED
403	20	-	17	-	415	- 021 - 0000	6012 S HALSTED
404	20	-	17	-	415	- 022 - 0000	6016 S HALSTED
405	20	-	17	-	415	- 023 - 0000	6018 S HALSTED
406	20	-	17	-	415	- 032 - 0000	6054 S HALSTED
407	20	-	17	-	415	- 038 - 0000	6056 S HALSTED
408	20	-	17	-	422	- 032 - 0000	6134 S GREEN
409	20	-	17	-	422	- 040 - 0000	6135 S PEORIA
410	20	-	17	-	423	- 012 - 0000	6133 S GREEN
411	20	-	17	-	423	- 013 - 0000	6139 S GREEN
412	20	-	17	-	423	- 060 - 0000	806 W 63RD PKWY
413	20	-	17	-	424	- 033 - 0000	1148 W 63RD
414	20	-	17	-	424	- 034 - 0000	1150 W 63RD

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN						Property Address
415	20	-	17	-	424	- 035 - 0000	1152 W 63RD
416	20	-	17	-	424	- 037 - 0000	1140 W 63RD
417	20	-	17	-	424	- 038 - 0000	1138 W 63RD
418	20	-	17	-	424	- 039 - 0000	1134 W 63RD
419	20	-	17	-	425	- 034 - 0000	1124 W 63RD
420	20	-	17	-	425	- 039 - 0000	112 W 63RD
421	20	-	17	-	425	- 041 - 0000	1104 W 63RD
422	20	-	17	-	425	- 042 - 0000	1100 W 63RD
423	20	-	17	-	426	- 038 - 0000	1052 W 63RD
424	20	-	17	-	426	- 039 - 0000	1050 W 63RD
425	20	-	17	-	426	- 042 - 0000	1040 W 63RD
426	20	-	17	-	426	- 043 - 0000	1038 W 63RD
427	20	-	17	-	426	- 044 - 0000	1036 W 63RD
428	20	-	17	-	426	- 045 - 0000	1034 W 63RD
429	20	-	17	-	428	- 016 - 0000	6239 S MORGAN
430	20	-	17	-	428	- 022 - 0000	6224 S SANGAMON
431	20	-	17	-	428	- 023 - 0000	6226 S SANGAMON
432	20	-	17	-	428	- 024 - 0000	6228 S SANGAMON
433	20	-	17	-	429	- 047 - 0000	6201 S SANGAMON
434	20	-	20	-	104	- 002 - 0000	1347 W 63RD
435	20	-	20	-	104	- 003 - 0000	1335 W 63RD
436	20	-	20	-	104	- 004 - 0000	1333 W 63RD
437	20	-	20	-	105	- 001 - 0000	1323 W 63RD
438	20	-	20	-	105	- 002 - 0000	1321 W 63RD
439	20	-	20	-	105	- 003 - 0000	1319 W 63RD
440	20	-	20	-	105	- 004 - 0000	1317 W 63RD
441	20	-	20	-	105	- 030 - 0000	1301 W 63RD
442	20	-	20	-	106	- 004 - 0000	1239 W 63RD
443	20	-	20	-	107	- 001 - 0000	6301 S ELIZABETH
444	20	-	20	-	107	- 002 - 0000	1221 W 63RD
445	20	-	20	-	107	- 003 - 0000	1219 W 63RD
446	20	-	20	-	107	- 004 - 0000	1217 W 63RD
447	20	-	20	-	200	- 005 - 0000	1149 W 63RD
448	20	-	20	-	200	- 006 - 0000	1145 W 63RD
449	20	-	20	-	200	- 007 - 0000	1143 W 63RD
450	20	-	20	-	201	- 001 - 0000	1125 W 63RD
451	20	-	20	-	201	- 002 - 0000	1123 W 63RD
452	20	-	20	-	201	- 004 - 0000	1117 W 63RD
453	20	-	20	-	201	- 005 - 0000	1115 W 63RD
454	20	-	20	-	201	- 006 - 0000	1113 W 63RD
455	20	-	20	-	201	- 007 - 0000	1109 W 63RD
456	20	-	20	-	201	- 008 - 0000	1107 W 63RD
457	20	-	20	-	201	- 009 - 0000	1101 W 63RD
458	20	-	20	-	202	- 001 - 0000	1059 W 63RD
459	20	-	20	-	202	- 002 - 0000	1055 W 63RD
460	20	-	20	-	202	- 004 - 0000	1051 W 63RD

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN							Property Address
461	20	-	20	-	202	-	005 - 0000	1049 W 63RD
462	20	-	20	-	202	-	007 - 0000	1041 W 63RD
463	20	-	20	-	202	-	042 - 0000	1043 W 63RD
464	20	-	20	-	202	-	043 - 0000	1047 W 63RD
465	20	-	20	-	207	-	007 - 0000	6315 S GREEN
466	20	-	20	-	207	-	008 - 0000	6317 S GREEN
467	20	-	20	-	207	-	009 - 0000	6319 S GREEN
468	20	-	20	-	207	-	010 - 0000	6321 S GREEN
469	20	-	20	-	207	-	011 - 0000	6325 S GREEN
470	20	-	20	-	207	-	012 - 0000	6327 S GREEN
471	20	-	20	-	207	-	013 - 0000	6329 S GREEN
472	20	-	20	-	207	-	014 - 0000	6331 S GREEN
473	20	-	20	-	207	-	026 - 0000	6311 S HALSTED
474	20	-	20	-	207	-	027 - 0000	6313 S GREEN
475	20	-	20	-	215	-	001 - 0000	6401 S GREEN
476	20	-	20	-	215	-	002 - 0000	6403 S GREEN
477	20	-	20	-	215	-	003 - 0000	6405 S GREEN
478	20	-	20	-	215	-	004 - 0000	6407 S GREEN
479	20	-	20	-	215	-	005 - 0000	6409 S GREEN
480	20	-	20	-	215	-	006 - 0000	6401 S GREEN
481	20	-	20	-	215	-	007 - 0000	6413 S GREEN
482	20	-	20	-	215	-	008 - 0000	6415 S GREEN
483	20	-	20	-	215	-	009 - 0000	6417 S GREEN
484	20	-	20	-	215	-	010 - 0000	6419 S GREEN
485	20	-	20	-	215	-	011 - 0000	6421 S GREEN
486	20	-	20	-	215	-	012 - 0000	6423 S GREEN
487	20	-	20	-	215	-	013 - 0000	6425 S GREEN
488	20	-	20	-	215	-	014 - 0000	6427 S GREEN
489	20	-	20	-	215	-	015 - 0000	6429 S GREEN
490	20	-	20	-	215	-	016 - 0000	6431 S GREEN
491	20	-	20	-	215	-	017 - 0000	6433 S GREEN
492	20	-	20	-	215	-	018 - 0000	6437 S GREEN
493	20	-	20	-	215	-	019 - 0000	6439 S GREEN
494	20	-	20	-	215	-	026 - 0000	6458 S HALSTED
495	20	-	20	-	215	-	027 - 0000	6458 S HALSTED
496	20	-	20	-	215	-	032 - 0000	6458 S HALSTED
497	20	-	20	-	215	-	033 - 0000	6458 S HALSTED
498	20	-	20	-	223	-	020 - 0000	6500 S HALSTED
499	20	-	20	-	223	-	021 - 0000	6506 S HALSTED
500	20	-	20	-	223	-	027 - 0000	6530 S HALSTED
501	20	-	20	-	223	-	028 - 0000	6536 S HALSTED
502	20	-	20	-	223	-	029 - 0000	6544 S HALSTED
503	20	-	20	-	223	-	031 - 0000	6550 S HALSTED
504	20	-	20	-	223	-	032 - 0000	6554 S HALSTED
505	20	-	20	-	223	-	033 - 0000	6556 S HALSTED
506	20	-	20	-	223	-	034 - 0000	6558 S HALSTED

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN							Property Address
507	20	-	20	-	231	-	033 - 0000	6646 S HALSTED
508	20	-	20	-	231	-	036 - 0000	6652 S HALSTED
509	20	-	20	-	231	-	037 - 0000	6654 S HALSTED
510	20	-	20	-	231	-	038 - 0000	6656 S HALSTED
511	20	-	20	-	231	-	039 - 0000	6658 S HALSTED
512	20	-	21	-	100	-	002 - 0000	743 W 63RD
513	20	-	21	-	100	-	003 - 0000	6311 S HALSTED
514	20	-	21	-	100	-	004 - 0000	6315 S HALSTED
515	20	-	21	-	100	-	010 - 0000	730 W 63RD PL
516	20	-	21	-	100	-	011 - 0000	720 W 63RD PL
517	20	-	21	-	100	-	012 - 0000	716 W 63RD PL
518	20	-	21	-	100	-	014 - 0000	700 W 63RD PL
519	20	-	21	-	100	-	018 - 0000	6318 S UNION
520	20	-	21	-	100	-	019 - 0000	6318 S UNION
521	20	-	21	-	100	-	020 - 0000	701 W 63RD
522	20	-	21	-	100	-	021 - 0000	6316 S UNION
523	20	-	21	-	101	-	006 - 0000	6345 S HALSTED
524	20	-	21	-	101	-	010 - 0000	733 W 63RD PL
525	20	-	21	-	101	-	011 - 0000	733 W 63RD PL
526	20	-	21	-	101	-	012 - 0000	733 W 63RD PL
527	20	-	21	-	101	-	028 - 0000	722 W 64TH
528	20	-	21	-	101	-	029 - 0000	6350 S UNION
529	20	-	21	-	101	-	030 - 0000	724 W 64TH
530	20	-	21	-	101	-	031 - 0000	720 W 64TH
531	20	-	21	-	101	-	032 - 0000	718 W 64TH
532	20	-	21	-	101	-	033 - 0000	716 W 64TH
533	20	-	21	-	101	-	034 - 0000	6354 S UNION
534	20	-	21	-	101	-	035 - 0000	6356 S UNION
535	20	-	21	-	101	-	036 - 0000	6358 S UNION
536	20	-	21	-	101	-	039 - 0000	733 W 63RD PL
537	20	-	21	-	101	-	040 - 0000	732 W 64TH
538	20	-	21	-	101	-	042 - 0000	6349 S HALSTED
539	20	-	21	-	101	-	044 - 0000	6355 S HALSTED
540	20	-	21	-	101	-	045 - 8001	727 W 63RD PL
541	20	-	21	-	101	-	045 - 8002	727 W 63RD PL
542	20	-	21	-	101	-	046 - 8001	725 W 63RD PL
543	20	-	21	-	101	-	046 - 8002	725 W 63RD PL
544	20	-	21	-	101	-	047 - 8001	723 W 63RD PL
545	20	-	21	-	101	-	047 - 8002	723 W 63RD PL
546	20	-	21	-	101	-	048 - 8001	721 W 63RD PL
547	20	-	21	-	101	-	048 - 8002	721 W 63RD PL
548	20	-	21	-	101	-	049 - 8001	6330 S UNION
549	20	-	21	-	101	-	049 - 8002	6330 S UNION
550	20	-	21	-	101	-	050 - 8001	6338 S UNION
551	20	-	21	-	101	-	050 - 8002	6338 S UNION
552	20	-	21	-	101	-	051 - 8001	6340 S UNION

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN						Property Address
553	20	-	21	-	101	- 051 - 8002	6340 S UNION
554	20	-	21	-	102	- 005 - 0000	661 W 63RD
555	20	-	21	-	102	- 015 - 0000	6321 S UNION
556	20	-	21	-	102	- 019 - 0000	669 W 63RD
557	20	-	21	-	103	- 004 - 0000	665 W 63RD PL
558	20	-	21	-	103	- 023 - 0000	664 W 64TH
559	20	-	21	-	103	- 024 - 0000	664 W 64TH
560	20	-	21	-	103	- 025 - 0000	662 W 64TH
561	20	-	21	-	103	- 026 - 0000	660 W 64TH
562	20	-	21	-	103	- 040 - 0000	669 W 63RD PL
563	20	-	21	-	104	- 015 - 0000	6330 S PARNELL
564	20	-	21	-	104	- 017 - 0000	6334 S PARNELL
565	20	-	21	-	104	- 018 - 0000	6336 S PARNELL
566	20	-	21	-	104	- 019 - 0000	6340 S PARNELL
567	20	-	21	-	104	- 021 - 0000	6346 S PARNELL
568	20	-	21	-	105	- 014 - 0000	6345 S PARNELL
569	20	-	21	-	105	- 030 - 0000	6326 S NORMAL
570	20	-	21	-	105	- 031 - 0000	6330 S NORMAL
571	20	-	21	-	105	- 034 - 0000	6342 S NORMAL
572	20	-	21	-	105	- 035 - 0000	6344 S NORMAL
573	20	-	21	-	105	- 036 - 0000	6350 S NORMAL
574	20	-	21	-	105	- 037 - 0000	6356 S NORMAL
575	20	-	21	-	105	- 038 - 0000	6358 S NORMAL
576	20	-	21	-	105	- 039 - 0000	6357 S PARNELL
577	20	-	21	-	106	- 005 - 0000	6327 S NORMAL
578	20	-	21	-	106	- 006 - 0000	6331 S NORMAL
579	20	-	21	-	106	- 008 - 0000	6341 S NORMAL
580	20	-	21	-	106	- 010 - 0000	6345 S NORMAL
581	20	-	21	-	106	- 012 - 0000	6357 S NORMAL
582	20	-	21	-	106	- 013 - 0000	6359 S NORMAL
583	20	-	21	-	106	- 014 - 0000	6361 S NORMAL
584	20	-	21	-	106	- 022 - 0000	6334 S EGGLESTON
585	20	-	21	-	106	- 023 - 0000	6336 S EGGLESTON
586	20	-	21	-	106	- 024 - 0000	6340 S EGGLESTON
587	20	-	21	-	106	- 027 - 0000	6350 S EGGLESTON
588	20	-	21	-	106	- 029 - 0000	6328 S EGGLESTON
589	20	-	21	-	108	- 014 - 0000	6459 S HALSTED
590	20	-	21	-	108	- 016 - 0000	6400 S EMERALD
591	20	-	21	-	108	- 017 - 0000	6402 S EMERALD
592	20	-	21	-	108	- 018 - 0000	6404 S EMERALD
593	20	-	21	-	108	- 019 - 0000	6406 S EMERALD
594	20	-	21	-	108	- 020 - 0000	6408 S EMERALD
595	20	-	21	-	108	- 021 - 0000	6410 S EMERALD
596	20	-	21	-	108	- 022 - 0000	6412 S EMERALD
597	20	-	21	-	108	- 023 - 0000	6414 S EMERALD
598	20	-	21	-	108	- 024 - 0000	6416 S EMERALD

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN							Property Address
599	20	-	21	-	108	-	025 - 0000	6418 S EMERALD
600	20	-	21	-	108	-	026 - 0000	6420 S EMERALD
601	20	-	21	-	108	-	027 - 0000	6420 S EMERALD
602	20	-	21	-	108	-	028 - 0000	6422 S EMERALD
603	20	-	21	-	108	-	029 - 0000	6430 S EMERALD
604	20	-	21	-	108	-	031 - 0000	728 W 65TH
605	20	-	21	-	108	-	033 - 0000	6455 S HALSTED
606	20	-	21	-	108	-	034 - 0000	6447 S HALSTED
607	20	-	21	-	108	-	035 - 0000	6457 S HALSTED
608	20	-	21	-	108	-	036 - 0000	6459 S HALSTED
609	20	-	21	-	108	-	037 - 0000	6443 S HALSTED
610	20	-	21	-	108	-	038 - 0000	6445 S HALSTED
611	20	-	21	-	109	-	001 - 0000	6511 S EMERALD
612	20	-	21	-	109	-	014 - 0000	6513 S EMERALD
613	20	-	21	-	109	-	015 - 0000	6515 S EMERALD
614	20	-	21	-	109	-	016 - 0000	6517 S EMERALD
615	20	-	21	-	109	-	017 - 0000	724 W 65TH
616	20	-	21	-	109	-	018 - 0000	722 W 65TH
617	20	-	21	-	109	-	019 - 0000	720 W 65TH
618	20	-	21	-	109	-	035 - 0000	6413 S UNION
619	20	-	21	-	109	-	036 - 0000	6415 S UNION
620	20	-	21	-	109	-	037 - 0000	6417 S UNION
621	20	-	21	-	109	-	038 - 0000	6357 S EMERALD
622	20	-	21	-	109	-	039 - 0000	6359 S EMERALD
623	20	-	21	-	109	-	040 - 0000	6401 S EMERALD
624	20	-	21	-	109	-	042 - 0000	6403 S EMERALD
625	20	-	21	-	109	-	045 - 8001	6407 S EMERALD
626	20	-	21	-	109	-	045 - 8002	6409 S EMERALD
627	20	-	21	-	109	-	046 - 8001	6411 S EMERALD
628	20	-	21	-	109	-	046 - 8002	6411 S EMERALD
629	20	-	21	-	109	-	047 - 8001	6413 S EMERALD
630	20	-	21	-	109	-	047 - 8002	6413 S EMERALD
631	20	-	21	-	109	-	048 - 8001	6415 S EMERALD
632	20	-	21	-	109	-	048 - 8002	6415 S EMERALD
633	20	-	21	-	109	-	049 - 8001	6414 S EMERALD
634	20	-	21	-	109	-	049 - 8002	6414 S EMERALD
635	20	-	21	-	109	-	050 - 8001	6421 S EMERALD
636	20	-	21	-	109	-	050 - 8002	6421 S EMERALD
637	20	-	21	-	109	-	051 - 8001	6423 S EMERALD
638	20	-	21	-	109	-	051 - 8002	6423 S EMERALD
639	20	-	21	-	109	-	052 - 8001	6429 S EMERALD
640	20	-	21	-	109	-	052 - 8002	6429 S EMERALD
641	20	-	21	-	109	-	053 - 8001	6431 S EMERALD
642	20	-	21	-	109	-	053 - 8002	6431 S EMERALD
643	20	-	21	-	109	-	054 - 8001	6433 S EMERALD
644	20	-	21	-	109	-	054 - 8002	6433 S EMERALD

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN							Property Address		
645	20	-	21	-	109	-	055	-	8001	6435 S EMERALD
646	20	-	21	-	109	-	055	-	8002	6435 S EMERALD
647	20	-	21	-	109	-	056	-	8001	6400 S UNION
648	20	-	21	-	109	-	056	-	8002	6400 S UNION
649	20	-	21	-	109	-	057	-	8001	6402 S UNION
650	20	-	21	-	109	-	057	-	8002	6402 S UNION
651	20	-	21	-	109	-	058	-	8001	6406 S UNION
652	20	-	21	-	109	-	058	-	8002	6406 S UNION
653	20	-	21	-	109	-	059	-	8001	6408 S UNION
654	20	-	21	-	109	-	059	-	8002	6408 S UNION
655	20	-	21	-	109	-	060	-	8001	6410 S UNION
656	20	-	21	-	109	-	060	-	8002	6410 S UNION
657	20	-	21	-	109	-	061	-	8001	6412 S UNION
658	20	-	21	-	109	-	061	-	8002	6412 S UNION
659	20	-	21	-	109	-	062	-	8001	6414 S UNION
660	20	-	21	-	109	-	062	-	8002	6414 S UNION
661	20	-	21	-	109	-	063	-	8001	6416 S UNION
662	20	-	21	-	109	-	063	-	8002	6416 S UNION
663	20	-	21	-	109	-	064	-	8001	6418 S UNION
664	20	-	21	-	109	-	064	-	8002	6418 S UNION
665	20	-	21	-	109	-	065	-	8001	6420 S UNION
666	20	-	21	-	109	-	065	-	8002	6420 S UNION
667	20	-	21	-	109	-	066	-	8001	6422 S UNION
668	20	-	21	-	109	-	066	-	8002	6422 S UNION
669	20	-	21	-	109	-	067	-	8001	6424 S UNION
670	20	-	21	-	109	-	067	-	8002	6424 S UNION
671	20	-	21	-	109	-	068	-	8001	6426 S UNION
672	20	-	21	-	109	-	068	-	8002	6426 S UNION
673	20	-	21	-	109	-	069	-	8001	6428 S UNION
674	20	-	21	-	109	-	069	-	8002	6428 S UNION
675	20	-	21	-	109	-	070	-	8001	6430 S UNION
676	20	-	21	-	109	-	070	-	8002	6430 S UNION
677	20	-	21	-	110	-	001	-	0000	665 W 64TH
678	20	-	21	-	110	-	002	-	0000	665 W 64TH
679	20	-	21	-	110	-	003	-	0000	663 W 64TH
680	20	-	21	-	110	-	031	-	0000	6413 S HALSTED PKWY
681	20	-	21	-	110	-	033	-	0000	6421 S HALSTED PKWY
682	20	-	21	-	110	-	035	-	0000	6459 S HALSTED PKWY
683	20	-	21	-	111	-	003	-	0000	6446 S PARNELL
684	20	-	21	-	111	-	008	-	0000	6410 S PARNELL
685	20	-	21	-	111	-	009	-	0000	6412 S PARNELL
686	20	-	21	-	111	-	010	-	0000	6416 S PARNELL
687	20	-	21	-	111	-	011	-	0000	6420 S PARNELL
688	20	-	21	-	111	-	015	-	0000	6430 S PARNELL
689	20	-	21	-	111	-	016	-	0000	6434 S PARNELL
690	20	-	21	-	111	-	020	-	0000	6446 S PARNELL

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN						Property Address
691	20	-	21	-	111	- 021 - 0000	542 W 65TH
692	20	-	21	-	111	- 022 - 0000	6448 S PARNELL
693	20	-	21	-	111	- 023 - 0000	540 W 65TH
694	20	-	21	-	111	- 025 - 0000	548 W 65TH
695	20	-	21	-	111	- 026 - 0000	546 W 65TH
696	20	-	21	-	112	- 016 - 0000	6439 S PARNELL
697	20	-	21	-	112	- 020 - 0000	6449 S PARNELL
698	20	-	21	-	112	- 021 - 0000	524 W 65TH
699	20	-	21	-	112	- 022 - 0000	518 W 65TH
700	20	-	21	-	112	- 023 - 0000	516 W 65TH
701	20	-	21	-	112	- 024 - 0000	6400 S NORMAL
702	20	-	21	-	112	- 029 - 0000	6432 S NORMAL
703	20	-	21	-	112	- 035 - 0000	6450 S NORMAL
704	20	-	21	-	112	- 038 - 0000	512 W 65TH
705	20	-	21	-	113	- 004 - 0000	6411 S NORMAL
706	20	-	21	-	113	- 009 - 0000	6431 S NORMAL
707	20	-	21	-	113	- 010 - 0000	6433 S NORMAL
708	20	-	21	-	113	- 015 - 0000	6447 S NORMAL
709	20	-	21	-	113	- 018 - 0000	6453 S NORMAL
710	20	-	21	-	113	- 020 - 0000	6400 S EGGLESTON
711	20	-	21	-	113	- 021 - 0000	6408 S EGGLESTON
712	20	-	21	-	113	- 022 - 0000	6410 S EGGLESTON
713	20	-	21	-	113	- 025 - 0000	6422 S EGGLESTON
714	20	-	21	-	113	- 026 - 0000	6424 S EGGLESTON
715	20	-	21	-	113	- 027 - 0000	6428 S EGGLESTON
716	20	-	21	-	113	- 028 - 0000	6432 S EGGLESTON
717	20	-	21	-	113	- 032 - 0000	6446 S EGGLESTON
718	20	-	21	-	113	- 033 - 0000	6450 S EGGLESTON
719	20	-	21	-	113	- 034 - 0000	6452 S EGGLESTON
720	20	-	21	-	113	- 035 - 0000	6458 S EGGLESTON
721	20	-	21	-	113	- 037 - 0000	451 W 64TH
722	20	-	21	-	114	- 001 - 0000	6401 S EGGLESTON
723	20	-	21	-	114	- 006 - 0000	6417 S EGGLESTON
724	20	-	21	-	114	- 011 - 0000	6433 S EGGLESTON
725	20	-	21	-	114	- 016 - 0000	6443 S EGGLESTON
726	20	-	21	-	114	- 017 - 0000	6455 S EGGLESTON
727	20	-	21	-	114	- 018 - 0000	6459 S EGGLESTON
728	20	-	21	-	114	- 020 - 0000	6412 S STEWART
729	20	-	21	-	114	- 021 - 0000	6416 S STEWART
730	20	-	21	-	114	- 024 - 0000	6426 S STEWART
731	20	-	21	-	114	- 025 - 0000	6424 S STEWART
732	20	-	21	-	114	- 032 - 0000	6446 S STEWART
733	20	-	21	-	114	- 033 - 0000	6450 S STEWART
734	20	-	21	-	114	- 035 - 0000	400 W 65TH
735	20	-	21	-	114	- 036 - 0000	6441 S EGGLESTON
736	20	-	21	-	115	- 001 - 0000	6525 S HALSTED

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN						Property Address
737	20	-	21	-	115	- 002 - 0000	6523 S HALSTED
738	20	-	21	-	115	- 003 - 0000	6521 S HALSTED
739	20	-	21	-	115	- 029 - 0000	6526 S EMERALD
740	20	-	21	-	115	- 031 - 0000	6532 S EMERALD
741	20	-	21	-	115	- 034 - 0000	6538 S EMERALD
742	20	-	21	-	115	- 036 - 0000	6544 S EMERALD
743	20	-	21	-	115	- 043 - 0000	6518 S EMERALD
744	20	-	21	-	115	- 044 - 0000	633 W 65TH
745	20	-	21	-	116	- 001 - 0000	6503 S EMERALD
746	20	-	21	-	116	- 004 - 0000	735 W 65TH
747	20	-	21	-	116	- 005 - 0000	737 W 65TH
748	20	-	21	-	116	- 006 - 0000	739 W 65TH
749	20	-	21	-	116	- 007 - 0000	741 W 65TH
750	20	-	21	-	116	- 008 - 0000	6515 S EMERALD
751	20	-	21	-	116	- 012 - 0000	6523 S EMERALD
752	20	-	21	-	116	- 015 - 0000	6531 S EMERALD
753	20	-	21	-	116	- 016 - 0000	6535 S EMERALD
754	20	-	21	-	116	- 017 - 0000	6537 S EMERALD
755	20	-	21	-	116	- 018 - 0000	6539 S EMERALD
756	20	-	21	-	116	- 023 - 0000	6557 S EMERALD
757	20	-	21	-	116	- 029 - 0000	6526 S UNION
758	20	-	21	-	116	- 030 - 0000	6528 S UNION
759	20	-	21	-	116	- 039 - 0000	6554 S UNION
760	20	-	21	-	116	- 040 - 0000	6558 S UNION
761	20	-	21	-	116	- 041 - 0000	743 W 65TH
762	20	-	21	-	116	- 042 - 0000	745 W 65TH
763	20	-	21	-	117	- 023 - 0000	6559 S UNION
764	20	-	21	-	118	- 006 - 0000	6512 S PARNELL
765	20	-	21	-	118	- 007 - 0000	6516 S PARNELL
766	20	-	21	-	118	- 009 - 0000	6520 S PARNELL
767	20	-	21	-	118	- 010 - 0000	6522 S PARNELL
768	20	-	21	-	118	- 011 - 0000	6524 S PARNELL
769	20	-	21	-	118	- 012 - 0000	6558 S PARNELL
770	20	-	21	-	118	- 016 - 0000	6522 S PARNELL
771	20	-	21	-	118	- 017 - 0000	6540 S PARNELL
772	20	-	21	-	119	- 005 - 0000	519 W 65TH
773	20	-	21	-	119	- 008 - 0000	509 W 65TH
774	20	-	21	-	119	- 011 - 0000	501 W 65TH
775	20	-	21	-	119	- 017 - 0000	542 W 65TH PL
776	20	-	21	-	119	- 030 - 0000	6524 S NORMAL
777	20	-	21	-	120	- 006 - 0000	6545 S PARNELL
778	20	-	21	-	120	- 015 - 0000	532 W 66TH
779	20	-	21	-	121	- 002 - 0000	6515 S NORMAL
780	20	-	21	-	121	- 003 - 0000	435 W 65TH
781	20	-	21	-	121	- 004 - 0000	431 W 65TH
782	20	-	21	-	121	- 007 - 0000	421 W 65TH

Appendix 3: Parcels Previously Approved for Acquisition, by PIN

No.	PIN							Property Address
783	20	-	21	-	121	-	012 - 0000	436 W 65TH PL
784	20	-	21	-	121	-	016 - 0000	422 W 65TH PL
785	20	-	21	-	121	-	020 - 0000	6504 S STEWART
786	20	-	21	-	121	-	025 - 0000	6524 S STEWART
787	20	-	21	-	122	-	002 - 0000	6541 S NORMAL
788	20	-	21	-	122	-	012 - 0000	416 W 66TH
789	20	-	21	-	122	-	020 - 0000	6562 S STEWART
790	20	-	21	-	123	-	021 - 0000	6600 S UNION
791	20	-	21	-	124	-	001 - 0000	6635 S HALSTED
792	20	-	21	-	124	-	002 - 0000	6637 S HALSTED
793	20	-	21	-	124	-	003 - 0000	6639 S HALSTED

*Appendix 4:
Parcels With Occupied Housing Units
That May Be Removed (by PIN)*

Appendix 4: Parcels With Occupied Housing Units That May Be Removed (by PIN)

	PIN Number						Total Inhabited Housing Units
1	20	-	16	-	315	- 049 - 0000	1
2	20	-	16	-	315	- 065 - 0000	1
3	20	-	16	-	315	- 072 - 0000	2
4	20	-	16	-	319	- 019 - 0000	2
5	20	-	16	-	402	- 032 - 0000	2
6	20	-	16	-	415	- 011 - 0000	1
7	20	-	17	-	105	- 022 - 0000	2
8	20	-	17	-	106	- 009 - 0000	1
9	20	-	17	-	113	- 025 - 0000	1
10	20	-	17	-	123	- 009 - 0000	1
11	20	-	17	-	123	- 018 - 0000	1
12	20	-	17	-	201	- 021 - 0000	2
13	20	-	17	-	209	- 023 - 0000	1
14	20	-	17	-	320	- 020 - 0000	2
15	20	-	17	-	330	- 016 - 0000	2
16	20	-	17	-	403	- 041 - 0000	2
17	20	-	20	-	201	- 048 - 0000	2
18	20	-	20	-	209	- 028 - 0000	2
19	20	-	20	-	209	- 031 - 0000	1
20	20	-	20	-	209	- 039 - 0000	2
21	20	-	20	-	210	- 025 - 0000	2
22	20	-	20	-	211	- 019 - 0000	1
23	20	-	20	-	225	- 037 - 0000	1
24	20	-	20	-	228	- 007 - 0000	3
25	20	-	21	-	111	- 005 - 0000	2
26	20	-	21	-	125	- 036 - 0000	2
	Total:						42

*Appendix 5:
Summary of EAV (by PIN)*

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number				Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
1	20	- 08	- 423	- 028 - 0000	\$ 3,690	\$ 8,304
2	20	- 08	- 423	- 029 - 0000	\$ 4,467	\$ 10,053
3	20	- 08	- 423	- 030 - 0000	\$ 4,093	\$ 9,211
4	20	- 08	- 424	- 025 - 0000	\$ 4,040	\$ 9,092
5	20	- 08	- 424	- 026 - 0000	\$ 8,524	\$ 19,183
6	20	- 08	- 424	- 027 - 0000	\$ 1,027	\$ 2,311
7	20	- 08	- 424	- 028 - 0000	\$ 6,883	\$ 15,490
8	20	- 08	- 424	- 029 - 0000	\$ 4,731	\$ 10,647
9	20	- 08	- 424	- 030 - 0000	\$ 5,284	\$ 11,892
10	20	- 08	- 425	- 035 - 0000	\$ 7,527	\$ 16,940
11	20	- 08	- 425	- 036 - 0000	\$ 7,880	\$ 17,734
12	20	- 08	- 425	- 037 - 0000	\$ 1,101	\$ 2,478
13	20	- 08	- 425	- 038 - 0000	\$ 7,685	\$ 17,295
14	20	- 08	- 425	- 039 - 0000	\$ 5,520	\$ 12,423
15	20	- 08	- 425	- 040 - 0000	\$ 4,361	\$ 9,814
16	20	- 08	- 425	- 041 - 0000	\$ 6,776	\$ 15,249
17	20	- 16	- 300	- 001 - 0000	\$ 9,350	\$ 21,042
18	20	- 16	- 300	- 002 - 0000	\$ 11,305	\$ 25,442
19	20	- 16	- 300	- 003 - 0000	\$ 11,210	\$ 25,228
20	20	- 16	- 300	- 004 - 0000	\$ 1,017	\$ 2,289
21	20	- 16	- 300	- 005 - 0000	\$ 1,017	\$ 2,289
22	20	- 16	- 300	- 006 - 0000	\$ 8,215	\$ 18,488
23	20	- 16	- 300	- 007 - 0000	EX	EX
24	20	- 16	- 300	- 008 - 0000	\$ 15,094	\$ 33,969
25	20	- 16	- 300	- 009 - 0000	\$ 18,759	\$ 42,217
26	20	- 16	- 300	- 010 - 0000	\$ 8,456	\$ 19,030
27	20	- 16	- 300	- 011 - 0000	\$ 22,177	\$ 49,909
28	20	- 16	- 300	- 012 - 0000	\$ 8,702	\$ 19,584
29	20	- 16	- 300	- 013 - 0000	\$ 1,103	\$ 2,482
30	20	- 16	- 300	- 014 - 0000	\$ 1,017	\$ 2,289
31	20	- 16	- 300	- 015 - 0000	\$ 1,017	\$ 2,289
32	20	- 16	- 300	- 016 - 0000	\$ 1,017	\$ 2,289
33	20	- 16	- 300	- 017 - 0000	\$ 1,049	\$ 2,361
34	20	- 16	- 300	- 018 - 0000	EX	EX
35	20	- 16	- 300	- 019 - 0000	\$ 4,492	\$ 10,109
36	20	- 16	- 300	- 020 - 0000	EX	EX
37	20	- 16	- 300	- 021 - 0000	EX	EX
38	20	- 16	- 300	- 022 - 0000	\$ 977	\$ 2,199
39	20	- 16	- 300	- 023 - 0000	\$ 1,955	\$ 4,400
40	20	- 16	- 300	- 024 - 0000	\$ 6,990	\$ 15,731
41	20	- 16	- 300	- 025 - 0000	\$ 4,249	\$ 9,562
42	20	- 16	- 300	- 026 - 0000	\$ 3,100	\$ 6,977
43	20	- 16	- 300	- 027 - 0000	\$ 412	\$ 927
44	20	- 16	- 300	- 028 - 0000	\$ 4,076	\$ 9,173
45	20	- 16	- 300	- 029 - 0000	\$ 3,620	\$ 8,147
46	20	- 16	- 300	- 030 - 0000	\$ 412	\$ 927
47	20	- 16	- 300	- 031 - 0000	\$ 3,105	\$ 6,988
48	20	- 16	- 300	- 032 - 0000	\$ 4,223	\$ 9,504
49	20	- 16	- 300	- 033 - 0000	\$ 4,044	\$ 9,101
50	20	- 16	- 300	- 034 - 0000	\$ 6,684	\$ 15,042
51	20	- 16	- 300	- 035 - 0000	\$ 495	\$ 1,114
52	20	- 16	- 300	- 036 - 0000	\$ 3,761	\$ 8,464
53	20	- 16	- 300	- 037 - 0000	\$ 3,714	\$ 8,358
54	20	- 16	- 300	- 038 - 0000	\$ 415	\$ 934
55	20	- 16	- 300	- 039 - 0000	EX	EX
56	20	- 16	- 300	- 040 - 0000	\$ 435	\$ 979
57	20	- 16	- 300	- 041 - 0000	EX	EX
58	20	- 16	- 300	- 042 - 0000	EX	EX
59	20	- 16	- 300	- 043 - 0000	\$ 2,765	\$ 6,223
60	20	- 16	- 300	- 044 - 0000	\$ 3,178	\$ 7,152
61	20	- 16	- 300	- 045 - 0000	\$ 316	\$ 711
62	20	- 16	- 300	- 046 - 0000	\$ 5,493	\$ 12,362
63	20	- 16	- 300	- 047 - 0000	\$ 435	\$ 979
64	20	- 16	- 300	- 048 - 0000	\$ 2,608	\$ 5,869
65	20	- 16	- 300	- 049 - 0000	\$ 6,936	\$ 15,609
66	20	- 16	- 300	- 050 - 0000	\$ 28,280	\$ 63,644
67	20	- 16	- 300	- 051 - 0000	\$ 3,898	\$ 8,772
68	20	- 16	- 300	- 052 - 0000	\$ 1,715	\$ 3,860
69	20	- 16	- 300	- 053 - 0000	\$ 3,718	\$ 8,367
70	20	- 16	- 300	- 054 - 0000	\$ 3,445	\$ 7,753

	PIN Number				Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
71	20	- 16	- 300	- 055 - 0000	\$ 5,778	\$ 13,003
72	20	- 16	- 300	- 056 - 0000	\$ 4,422	\$ 9,952
73	20	- 16	- 300	- 057 - 0000	\$ 3,863	\$ 8,694
74	20	- 16	- 300	- 058 - 0000	\$ 769	\$ 1,731
75	20	- 16	- 300	- 059 - 0000	\$ 418	\$ 941
76	20	- 16	- 300	- 060 - 0000	\$ 48,150	\$ 108,362
77	20	- 16	- 300	- 061 - 0000	\$ 6,450	\$ 14,516
78	20	- 16	- 300	- 062 - 0000	\$ 3,834	\$ 8,628
79	20	- 16	- 300	- 063 - 0000	\$ 3,948	\$ 8,885
80	20	- 16	- 300	- 064 - 0000	\$ 3,996	\$ 8,993
81	20	- 16	- 300	- 065 - 0000	\$ 418	\$ 941
82	20	- 16	- 300	- 066 - 0000	EX	EX
83	20	- 16	- 300	- 067 - 0000	\$ 2,561	\$ 5,764
84	20	- 16	- 300	- 068 - 0000	\$ 4,472	\$ 10,064
85	20	- 16	- 300	- 069 - 0000	\$ 7,136	\$ 16,060
86	20	- 16	- 300	- 070 - 0000	\$ 5,651	\$ 12,718
87	20	- 16	- 300	- 071 - 0000	\$ 854	\$ 1,922
88	20	- 16	- 300	- 072 - 0000	\$ 412	\$ 927
89	20	- 16	- 300	- 073 - 0000	\$ 6,143	\$ 13,825
90	20	- 16	- 300	- 074 - 0000	\$ 2,352	\$ 5,293
91	20	- 16	- 300	- 075 - 0000	\$ 412	\$ 927
92	20	- 16	- 300	- 076 - 0000	\$ 412	\$ 927
93	20	- 16	- 300	- 077 - 0000	\$ 4,504	\$ 10,136
94	20	- 16	- 300	- 078 - 0000	\$ 1,513	\$ 3,405
95	20	- 16	- 300	- 079 - 0000	\$ 3,771	\$ 8,487
96	20	- 16	- 300	- 080 - 0000	EX	EX
97	20	- 16	- 300	- 081 - 0000	\$ 3,230	\$ 7,269
98	20	- 16	- 300	- 082 - 0000	\$ 486	\$ 1,094
99	20	- 16	- 300	- 083 - 0000	\$ 4,255	\$ 9,576
100	20	- 16	- 300	- 084 - 0000	\$ 2,697	\$ 6,070
101	20	- 16	- 300	- 085 - 0000	\$ 5,485	\$ 12,344
102	20	- 16	- 300	- 086 - 0000	\$ 618	\$ 1,391
103	20	- 16	- 300	- 087 - 0000	\$ 412	\$ 927
104	20	- 16	- 300	- 090 - 0000	\$ 2,480	\$ 5,581
105	20	- 16	- 300	- 091 - 0000	\$ 3,696	\$ 8,318
106	20	- 16	- 300	- 092 - 0000	\$ 3,554	\$ 7,998
107	20	- 16	- 301	- 001 - 0000	\$ 2,573	\$ 5,791
108	20	- 16	- 301	- 002 - 0000	\$ 351	\$ 790
109	20	- 16	- 301	- 003 - 0000	\$ 5,813	\$ 13,082
110	20	- 16	- 301	- 004 - 0000	EX	EX
111	20	- 16	- 301	- 005 - 0000	\$ 1,401	\$ 3,153
112	20	- 16	- 301	- 006 - 0000	\$ 447	\$ 1,006
113	20	- 16	- 301	- 007 - 0000	\$ 3,626	\$ 8,160
114	20	- 16	- 301	- 008 - 0000	\$ 5,005	\$ 11,264
115	20	- 16	- 301	- 009 - 0000	\$ 5,453	\$ 12,272
116	20	- 16	- 301	- 012 - 0000	\$ 4,514	\$ 10,159
117	20	- 16	- 301	- 013 - 0000	\$ 3,521	\$ 7,924
118	20	- 16	- 301	- 015 - 0000	\$ 3,912	\$ 8,804
119	20	- 16	- 301	- 016 - 0000	\$ 2,934	\$ 6,603
120	20	- 16	- 301	- 017 - 0000	\$ 3,803	\$ 8,559
121	20	- 16	- 301	- 018 - 0000	\$ 3,052	\$ 6,869
122	20	- 16	- 301	- 019 - 0000	\$ 3,337	\$ 7,510
123	20	- 16	- 301	- 020 - 0000	\$ 3,387	\$ 7,622
124	20	- 16	- 301	- 021 - 0000	\$ 435	\$ 979
125	20	- 16	- 301	- 022 - 0000	\$ 450	\$ 1,013
126	20	- 16	- 301	- 023 - 0000	\$ 2,856	\$ 6,427
127	20	- 16	- 301	- 024 - 0000	\$ 316	\$ 711
128	20	- 16	- 301	- 025 - 0000	\$ 3,154	\$ 7,098
129	20	- 16	- 301	- 026 - 0000	\$ 3,932	\$ 8,849
130	20	- 16	- 301	- 027 - 0000	\$ 3,724	\$ 8,381
131	20	- 16	- 301	- 028 - 0000	EX	EX
132	20	- 16	- 301	- 029 - 0000	\$ 3,635	\$ 8,181
133	20	- 16	- 301	- 030 - 0000	\$ 3,411	\$ 7,676
134	20	- 16	- 301	- 031 - 0000	\$ 4,083	\$ 9,189
135	20	- 16	- 301	- 032 - 0000	\$ 42	\$ 95
136	20	- 16	- 301	- 033 - 0000	\$ 1,583	\$ 3,563
137	20	- 16	- 301	- 034 - 0000	\$ 2,998	\$ 6,747
138	20	- 16	- 301	- 035 - 0000	\$ 2,791	\$ 6,281
139	20	- 16	- 301	- 036 - 0000	\$ 2,791	\$ 6,281
140	20	- 16	- 301	- 037 - 0000	\$ 419	\$ 943

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
141	20 - 16 - 301 - 038 - 0000	\$ 625	\$ 1,407
142	20 - 16 - 301 - 039 - 0000	\$ 2,937	\$ 6,610
143	20 - 16 - 301 - 040 - 0000	\$ 3,023	\$ 6,803
144	20 - 16 - 301 - 041 - 0000	\$ 3,102	\$ 6,981
145	20 - 16 - 301 - 042 - 0000	\$ 629	\$ 1,416
146	20 - 16 - 301 - 043 - 0000	\$ 5,161	\$ 11,615
147	20 - 16 - 301 - 044 - 0000	\$ 419	\$ 943
148	20 - 16 - 301 - 045 - 0000	\$ 2,799	\$ 6,299
149	20 - 16 - 301 - 046 - 0000	\$ 4,726	\$ 10,636
150	20 - 16 - 301 - 047 - 0000	\$ 1,725	\$ 3,882
151	20 - 16 - 301 - 048 - 0000	\$ 3	\$ 7
152	20 - 16 - 301 - 049 - 0000	\$ 3	\$ 7
153	20 - 16 - 301 - 050 - 0000	EX	EX
154	20 - 16 - 301 - 051 - 0000	\$ 6,886	\$ 15,497
155	20 - 16 - 301 - 052 - 0000	\$ 2,931	\$ 6,596
156	20 - 16 - 301 - 053 - 0000	\$ 3,071	\$ 6,911
157	20 - 16 - 301 - 054 - 0000	\$ 322	\$ 725
158	20 - 16 - 301 - 056 - 0000	\$ 3,465	\$ 7,798
159	20 - 16 - 301 - 057 - 0000	\$ 3,803	\$ 8,559
160	20 - 16 - 301 - 058 - 0000	\$ 3,852	\$ 8,669
161	20 - 16 - 301 - 059 - 0000	\$ 4,141	\$ 9,319
162	20 - 16 - 301 - 060 - 0000	\$ 419	\$ 943
163	20 - 16 - 301 - 061 - 0000	\$ 419	\$ 943
164	20 - 16 - 301 - 062 - 0000	\$ 419	\$ 943
165	20 - 16 - 301 - 063 - 0000	\$ 3,998	\$ 8,997
166	20 - 16 - 301 - 064 - 0000	\$ 478	\$ 1,076
167	20 - 16 - 301 - 065 - 0000	EX	EX
168	20 - 16 - 301 - 066 - 0000	\$ 3,602	\$ 8,106
169	20 - 16 - 301 - 067 - 0000	\$ 3,864	\$ 8,696
170	20 - 16 - 301 - 068 - 0000	\$ 124	\$ 279
171	20 - 16 - 301 - 069 - 0000	\$ 5,338	\$ 12,013
172	20 - 16 - 301 - 070 - 0000	\$ 5,486	\$ 12,346
173	20 - 16 - 301 - 071 - 0000	EX	EX
174	20 - 16 - 301 - 072 - 0000	EX	EX
175	20 - 16 - 301 - 073 - 0000	EX	EX
176	20 - 16 - 301 - 074 - 0000	EX	EX
177	20 - 16 - 301 - 075 - 0000	EX	EX
178	20 - 16 - 301 - 076 - 0000	EX	EX
179	20 - 16 - 302 - 004 - 0000	\$ 8,716	\$ 19,615
180	20 - 16 - 302 - 005 - 0000	\$ 3,760	\$ 8,462
181	20 - 16 - 302 - 006 - 0000	\$ 107,297	\$ 241,472
182	20 - 16 - 302 - 007 - 0000	\$ 772	\$ 1,737
183	20 - 16 - 302 - 008 - 0000	\$ 709	\$ 1,596
184	20 - 16 - 302 - 009 - 0000	\$ 709	\$ 1,596
185	20 - 16 - 302 - 010 - 0000	\$ 709	\$ 1,596
186	20 - 16 - 302 - 011 - 0000	\$ 709	\$ 1,596
187	20 - 16 - 302 - 012 - 0000	\$ 709	\$ 1,596
188	20 - 16 - 302 - 013 - 0000	\$ 25,406	\$ 57,176
189	20 - 16 - 302 - 014 - 0000	\$ 97,793	\$ 220,083
190	20 - 16 - 302 - 015 - 0000	\$ 87,159	\$ 196,151
191	20 - 16 - 302 - 016 - 0000	\$ 20,658	\$ 46,491
192	20 - 16 - 302 - 017 - 0000	\$ 12,905	\$ 29,043
193	20 - 16 - 302 - 018 - 0000	\$ 87,499	\$ 196,916
194	20 - 16 - 302 - 019 - 0000	\$ 942	\$ 2,120
195	20 - 16 - 302 - 020 - 0000	\$ 323	\$ 727
196	20 - 16 - 302 - 021 - 0000	\$ 5,096	\$ 11,469
197	20 - 16 - 302 - 022 - 0000	\$ 3,090	\$ 6,954
198	20 - 16 - 302 - 023 - 0000	\$ 3,157	\$ 7,105
199	20 - 16 - 302 - 024 - 0000	\$ 3,073	\$ 6,916
200	20 - 16 - 302 - 025 - 0000	\$ 419	\$ 943
201	20 - 16 - 302 - 026 - 0000	\$ 4,308	\$ 9,695
202	20 - 16 - 302 - 027 - 0000	\$ 4,308	\$ 9,695
203	20 - 16 - 302 - 028 - 0000	\$ 381	\$ 857
204	20 - 16 - 302 - 029 - 0000	EX	EX
205	20 - 16 - 302 - 030 - 0000	\$ 3,457	\$ 7,780
206	20 - 16 - 302 - 031 - 0000	\$ 4,631	\$ 10,422
207	20 - 16 - 302 - 033 - 0000	\$ 576	\$ 1,296
208	20 - 16 - 302 - 034 - 0000	EX	EX
209	20 - 16 - 302 - 035 - 0000	\$ 7,830	\$ 17,621
210	20 - 16 - 302 - 036 - 0000	\$ 1,303	\$ 2,932
211	20 - 16 - 305 - 011 - 0000	\$ 393	\$ 884
212	20 - 16 - 305 - 012 - 0000	EX	EX
213	20 - 16 - 305 - 013 - 0000	\$ 3,121	\$ 7,024
214	20 - 16 - 305 - 014 - 0000	\$ 2,235	\$ 5,030
215	20 - 16 - 305 - 015 - 0000	\$ 2,997	\$ 6,745
216	20 - 16 - 305 - 016 - 0000	\$ 6,017	\$ 13,541

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
217	20 - 16 - 303 - 001 - 0000	\$ 62,952	\$ 141,673
218	20 - 16 - 303 - 003 - 0000	\$ 3,928	\$ 8,840
219	20 - 16 - 303 - 004 - 0000	\$ 818	\$ 1,841
220	20 - 16 - 303 - 005 - 0000	\$ 791	\$ 1,780
221	20 - 16 - 303 - 006 - 0000	\$ 475	\$ 1,069
222	20 - 16 - 303 - 007 - 0000	\$ 2,805	\$ 6,313
223	20 - 16 - 303 - 008 - 0000	\$ 3,009	\$ 6,772
224	20 - 16 - 303 - 009 - 0000	\$ 3,239	\$ 7,289
225	20 - 16 - 303 - 010 - 0000	\$ 2,654	\$ 5,973
226	20 - 16 - 303 - 011 - 0000	\$ 3,099	\$ 6,974
227	20 - 16 - 303 - 012 - 0000	\$ 2,422	\$ 5,451
228	20 - 16 - 303 - 013 - 0000	\$ 2,422	\$ 5,451
229	20 - 16 - 303 - 014 - 0000	\$ 393	\$ 884
230	20 - 16 - 303 - 015 - 0000	\$ 2,981	\$ 6,709
231	20 - 16 - 303 - 016 - 0000	\$ 426	\$ 959
232	20 - 16 - 303 - 017 - 0000	\$ 366	\$ 824
233	20 - 16 - 303 - 018 - 0000	\$ 469	\$ 1,055
234	20 - 16 - 303 - 019 - 0000	\$ 2,991	\$ 6,731
235	20 - 16 - 303 - 020 - 0000	\$ 522	\$ 1,175
236	20 - 16 - 303 - 021 - 0000	EX	EX
237	20 - 16 - 303 - 022 - 0000	\$ 4,656	\$ 10,478
238	20 - 16 - 304 - 001 - 0000	\$ 722	\$ 1,625
239	20 - 16 - 304 - 002 - 0000	\$ 436	\$ 981
240	20 - 16 - 304 - 003 - 0000	\$ 1,910	\$ 4,298
241	20 - 16 - 304 - 004 - 0000	\$ 1,886	\$ 4,244
242	20 - 16 - 304 - 005 - 0000	\$ 2,335	\$ 5,255
243	20 - 16 - 304 - 006 - 0000	EX	EX
244	20 - 16 - 304 - 007 - 0000	\$ 787	\$ 1,771
245	20 - 16 - 304 - 008 - 0000	\$ 2,745	\$ 6,178
246	20 - 16 - 304 - 009 - 0000	\$ 1,644	\$ 3,700
247	20 - 16 - 304 - 010 - 0000	\$ 393	\$ 884
248	20 - 16 - 304 - 011 - 0000	\$ 4,127	\$ 9,288
249	20 - 16 - 304 - 012 - 0000	\$ 4,158	\$ 9,358
250	20 - 16 - 304 - 013 - 0000	\$ 393	\$ 884
251	20 - 16 - 304 - 014 - 0000	\$ 286	\$ 644
252	20 - 16 - 304 - 015 - 0000	\$ 3,352	\$ 7,544
253	20 - 16 - 304 - 016 - 0000	\$ 2,782	\$ 6,261
254	20 - 16 - 304 - 017 - 0000	\$ 2,386	\$ 5,370
255	20 - 16 - 304 - 018 - 0000	\$ 393	\$ 884
256	20 - 16 - 304 - 019 - 0000	\$ 3,299	\$ 7,424
257	20 - 16 - 304 - 020 - 0000	\$ 2,594	\$ 5,838
258	20 - 16 - 304 - 021 - 0000	EX	EX
259	20 - 16 - 304 - 022 - 0000	\$ 545	\$ 1,227
260	20 - 16 - 304 - 024 - 0000	\$ 590	\$ 1,328
261	20 - 16 - 304 - 025 - 0000	\$ 426	\$ 959
262	20 - 16 - 304 - 026 - 0000	\$ 3,100	\$ 6,977
263	20 - 16 - 304 - 027 - 0000	\$ 3,096	\$ 6,968
264	20 - 16 - 304 - 028 - 0000	\$ 442	\$ 995
265	20 - 16 - 304 - 029 - 0000	\$ 491	\$ 1,105
266	20 - 16 - 304 - 030 - 0000	\$ 491	\$ 1,105
267	20 - 16 - 304 - 031 - 0000	\$ 3,035	\$ 6,830
268	20 - 16 - 304 - 032 - 0000	EX	EX
269	20 - 16 - 304 - 033 - 0000	\$ 2,949	\$ 6,637
270	20 - 16 - 304 - 034 - 0000	\$ 2,389	\$ 5,376
271	20 - 16 - 304 - 035 - 0000	\$ 3,000	\$ 6,752
272	20 - 16 - 304 - 036 - 0000	\$ 4,090	\$ 9,205
273	20 - 16 - 304 - 037 - 0000	\$ 614	\$ 1,382
274	20 - 16 - 304 - 038 - 0000	\$ 573	\$ 1,290
275	20 - 16 - 304 - 039 - 0000	\$ 3,293	\$ 7,411
276	20 - 16 - 304 - 040 - 0000	\$ 787	\$ 1,771
277	20 - 16 - 304 - 041 - 0000	\$ 11,670	\$ 26,263
278	20 - 16 - 304 - 042 - 0000	\$ 5,838	\$ 13,138
279	20 - 16 - 305 - 001 - 0000	\$ 17,259	\$ 38,841
280	20 - 16 - 305 - 004 - 0000	\$ 3,672	\$ 8,264
281	20 - 16 - 305 - 005 - 0000	\$ 2,946	\$ 6,630
282	20 - 16 - 305 - 006 - 0000	\$ 4,366	\$ 9,826
283	20 - 16 - 305 - 007 - 0000	\$ 393	\$ 884
284	20 - 16 - 305 - 008 - 0000	\$ 393	\$ 884
285	20 - 16 - 305 - 009 - 0000	\$ 3,061	\$ 6,889
286	20 - 16 - 305 - 010 - 0000	\$ 1,981	\$ 4,458
287	20 - 16 - 306 - 047 - 0000	\$ 3,273	\$ 7,366
288	20 - 16 - 306 - 049 - 0000	\$ 1,981	\$ 4,458
289	20 - 16 - 306 - 050 - 0000	EX	EX
290	20 - 16 - 307 - 001 - 0000	\$ 4,400	\$ 9,902
291	20 - 16 - 307 - 002 - 0000	\$ 1,308	\$ 2,944
292	20 - 16 - 307 - 003 - 0000	\$ 2,200	\$ 4,951

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
293	20 - 16 - 305 - 017 - 0000	\$ 3,982	\$ 8,961
294	20 - 16 - 305 - 018 - 0000	\$ 3,131	\$ 7,046
295	20 - 16 - 305 - 019 - 0000	\$ 409	\$ 920
296	20 - 16 - 305 - 020 - 0000	\$ 3,491	\$ 7,856
297	20 - 16 - 305 - 021 - 0000	\$ 2,649	\$ 5,962
298	20 - 16 - 305 - 022 - 0000	\$ 3,887	\$ 8,748
299	20 - 16 - 305 - 023 - 0000	EX	EX
300	20 - 16 - 305 - 024 - 0000	\$ 602	\$ 1,355
301	20 - 16 - 305 - 025 - 0000	\$ 150	\$ 338
302	20 - 16 - 305 - 026 - 0000	\$ 683	\$ 1,537
303	20 - 16 - 305 - 027 - 0000	\$ 710	\$ 1,598
304	20 - 16 - 305 - 028 - 0000	EX	EX
305	20 - 16 - 305 - 029 - 0000	\$ 393	\$ 884
306	20 - 16 - 305 - 030 - 0000	EX	EX
307	20 - 16 - 305 - 031 - 0000	\$ 590	\$ 1,328
308	20 - 16 - 305 - 032 - 0000	\$ 491	\$ 1,105
309	20 - 16 - 305 - 033 - 0000	\$ 3,293	\$ 7,411
310	20 - 16 - 305 - 034 - 0000	\$ 3,323	\$ 7,478
311	20 - 16 - 305 - 035 - 0000	\$ 524	\$ 1,179
312	20 - 16 - 305 - 036 - 0000	\$ 3,172	\$ 7,139
313	20 - 16 - 305 - 037 - 0000	\$ 2,743	\$ 6,173
314	20 - 16 - 305 - 038 - 0000	\$ 3,452	\$ 7,769
315	20 - 16 - 305 - 039 - 0000	\$ 3,402	\$ 7,656
316	20 - 16 - 305 - 040 - 0000	\$ 491	\$ 1,105
317	20 - 16 - 305 - 041 - 0000	\$ 869	\$ 1,956
318	20 - 16 - 305 - 042 - 0000	\$ 328	\$ 738
319	20 - 16 - 305 - 043 - 0000	\$ 459	\$ 1,033
320	20 - 16 - 306 - 002 - 0000	\$ 393	\$ 884
321	20 - 16 - 306 - 003 - 0000	\$ 2,796	\$ 6,292
322	20 - 16 - 306 - 004 - 0000	EX	EX
323	20 - 16 - 306 - 005 - 0000	\$ 393	\$ 884
324	20 - 16 - 306 - 006 - 0000	EX	EX
325	20 - 16 - 306 - 007 - 0000	\$ 1,982	\$ 8,961
326	20 - 16 - 306 - 008 - 0000	EX	EX
327	20 - 16 - 306 - 009 - 0000	\$ 2,077	\$ 4,674
328	20 - 16 - 306 - 010 - 0000	\$ 393	\$ 884
329	20 - 16 - 306 - 011 - 0000	\$ 2,309	\$ 5,196
330	20 - 16 - 306 - 012 - 0000	EX	EX
331	20 - 16 - 306 - 013 - 0000	\$ 2,809	\$ 6,322
332	20 - 16 - 306 - 014 - 0000	\$ 2,554	\$ 5,748
333	20 - 16 - 306 - 015 - 0000	\$ 2,869	\$ 6,457
334	20 - 16 - 306 - 016 - 0000	\$ 2,652	\$ 5,968
335	20 - 16 - 306 - 017 - 0000	\$ 491	\$ 1,105
336	20 - 16 - 306 - 018 - 0000	\$ 2,833	\$ 6,376
337	20 - 16 - 306 - 019 - 0000	\$ 2,263	\$ 5,093
338	20 - 16 - 306 - 020 - 0000	\$ 2,959	\$ 6,659
339	20 - 16 - 306 - 021 - 0000	\$ 2,292	\$ 5,158
340	20 - 16 - 306 - 022 - 0000	\$ 2,601	\$ 5,854
341	20 - 16 - 306 - 031 - 0000	\$ 525	\$ 1,182
342	20 - 16 - 306 - 032 - 0000	\$ 314	\$ 707
343	20 - 16 - 306 - 033 - 0000	\$ 2,219	\$ 4,994
344	20 - 16 - 306 - 034 - 0000	\$ 2,696	\$ 6,067
345	20 - 16 - 306 - 035 - 0000	\$ 2,472	\$ 5,563
346	20 - 16 - 306 - 036 - 0000	\$ 2,434	\$ 5,478
347	20 - 16 - 306 - 037 - 0000	\$ 418	\$ 941
348	20 - 16 - 306 - 038 - 0000	\$ 2,060	\$ 4,636
349	20 - 16 - 306 - 039 - 0000	EX	EX
350	20 - 16 - 306 - 040 - 0000	\$ 2,080	\$ 4,681
351	20 - 16 - 306 - 041 - 0000	\$ 4,080	\$ 9,182
352	20 - 16 - 306 - 042 - 0000	\$ 314	\$ 707
353	20 - 16 - 306 - 043 - 0000	\$ 314	\$ 707
354	20 - 16 - 306 - 044 - 0000	\$ 228	\$ 513
355	20 - 16 - 306 - 045 - 0000	\$ 314	\$ 707
356	20 - 16 - 306 - 046 - 0000	\$ 3,237	\$ 7,285
357	20 - 16 - 308 - 035 - 0000	EX	EX
358	20 - 16 - 308 - 036 - 0000	EX	EX
359	20 - 16 - 308 - 037 - 0000	EX	EX
360	20 - 16 - 308 - 038 - 0000	EX	EX
361	20 - 16 - 308 - 039 - 0000	\$ 2,899	\$ 6,524
362	20 - 16 - 309 - 001 - 0000	\$ 4,355	\$ 9,801
363	20 - 16 - 309 - 002 - 0000	\$ 2,705	\$ 6,088
364	20 - 16 - 309 - 003 - 0000	\$ 419	\$ 943
365	20 - 16 - 309 - 004 - 0000	\$ 3,247	\$ 7,307
366	20 - 16 - 309 - 005 - 0000	\$ 2,948	\$ 6,634
367	20 - 16 - 309 - 006 - 0000	\$ 3,100	\$ 6,977
368	20 - 16 - 309 - 007 - 0000	\$ 419	\$ 943

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
369	20 - 16 - 307 - 004 - 0000	EX	EX
370	20 - 16 - 307 - 005 - 0000	\$ 25,450	\$ 57,275
371	20 - 16 - 307 - 006 - 0000	\$ 3,436	\$ 7,733
372	20 - 16 - 307 - 007 - 0000	\$ 3,535	\$ 7,956
373	20 - 16 - 307 - 008 - 0000	\$ 3,680	\$ 8,282
374	20 - 16 - 307 - 009 - 0000	\$ 4,268	\$ 9,605
375	20 - 16 - 307 - 010 - 0000	\$ 4,413	\$ 9,931
376	20 - 16 - 307 - 011 - 0000	EX	EX
377	20 - 16 - 307 - 012 - 0000	\$ 424	\$ 954
378	20 - 16 - 307 - 013 - 0000	\$ 3,091	\$ 6,956
379	20 - 16 - 307 - 014 - 0000	\$ 2,748	\$ 6,184
380	20 - 16 - 307 - 015 - 0000	\$ 3,666	\$ 8,250
381	20 - 16 - 307 - 016 - 0000	\$ 419	\$ 943
382	20 - 16 - 307 - 017 - 0000	\$ 2,621	\$ 5,899
383	20 - 16 - 307 - 018 - 0000	\$ 407	\$ 916
384	20 - 16 - 307 - 019 - 0000	\$ 4,724	\$ 10,631
385	20 - 16 - 307 - 020 - 0000	\$ 3,733	\$ 8,401
386	20 - 16 - 307 - 021 - 0000	\$ 3,778	\$ 8,502
387	20 - 16 - 307 - 022 - 0000	\$ 3,226	\$ 7,260
388	20 - 16 - 307 - 023 - 0000	\$ 424	\$ 954
389	20 - 16 - 307 - 024 - 0000	\$ 424	\$ 954
390	20 - 16 - 307 - 025 - 0000	\$ 424	\$ 954
391	20 - 16 - 307 - 026 - 0000	\$ 424	\$ 954
392	20 - 16 - 307 - 027 - 0000	\$ 424	\$ 954
393	20 - 16 - 307 - 029 - 0000	\$ 429	\$ 965
394	20 - 16 - 307 - 030 - 0000	\$ 429	\$ 965
395	20 - 16 - 307 - 031 - 0000	\$ 412	\$ 927
396	20 - 16 - 307 - 032 - 0000	EX	EX
397	20 - 16 - 307 - 033 - 0000	\$ 453	\$ 1,019
398	20 - 16 - 307 - 034 - 0000	\$ 7,273	\$ 16,368
399	20 - 16 - 307 - 035 - 0000	EX	EX
400	20 - 16 - 307 - 036 - 0000	EX	EX
401	20 - 16 - 307 - 037 - 0000	\$ 5,799	\$ 13,051
402	20 - 16 - 308 - 001 - 0000	EX	EX
403	20 - 16 - 308 - 002 - 0000	\$ 4,537	\$ 10,211
404	20 - 16 - 308 - 003 - 0000	\$ 9,685	\$ 21,796
405	20 - 16 - 308 - 004 - 0000	\$ 15,932	\$ 35,855
406	20 - 16 - 308 - 005 - 0000	\$ 27,561	\$ 62,026
407	20 - 16 - 308 - 006 - 0000	EX	EX
408	20 - 16 - 308 - 007 - 0000	EX	EX
409	20 - 16 - 308 - 008 - 0000	\$ 3,141	\$ 7,069
410	20 - 16 - 308 - 009 - 0000	\$ 3,141	\$ 7,069
411	20 - 16 - 308 - 010 - 0000	EX	EX
412	20 - 16 - 308 - 011 - 0000	\$ 6,412	\$ 14,430
413	20 - 16 - 308 - 012 - 0000	EX	EX
414	20 - 16 - 308 - 013 - 0000	EX	EX
415	20 - 16 - 308 - 014 - 0000	\$ 5,073	\$ 11,417
416	20 - 16 - 308 - 015 - 0000	\$ 5,521	\$ 12,425
417	20 - 16 - 308 - 016 - 0000	\$ 562	\$ 1,265
418	20 - 16 - 308 - 017 - 0000	\$ 155	\$ 349
419	20 - 16 - 308 - 018 - 0000	\$ 2,623	\$ 5,903
420	20 - 16 - 308 - 019 - 0000	\$ 3,006	\$ 6,765
421	20 - 16 - 308 - 022 - 0000	\$ 3,275	\$ 7,370
422	20 - 16 - 308 - 023 - 0000	\$ 5,503	\$ 12,385
423	20 - 16 - 308 - 024 - 0000	\$ 8,075	\$ 18,173
424	20 - 16 - 308 - 026 - 0000	\$ 2,632	\$ 5,923
425	20 - 16 - 308 - 027 - 0000	\$ 2,688	\$ 6,049
426	20 - 16 - 308 - 028 - 0000	\$ 3,185	\$ 7,168
427	20 - 16 - 308 - 029 - 0000	\$ 427	\$ 961
428	20 - 16 - 308 - 030 - 0000	\$ 447	\$ 1,006
429	20 - 16 - 308 - 031 - 0000	EX	EX
430	20 - 16 - 308 - 032 - 0000	\$ 706	\$ 1,589
431	20 - 16 - 308 - 033 - 0000	\$ 353	\$ 794
432	20 - 16 - 308 - 034 - 0000	\$ 10,912	\$ 24,557
433	20 - 16 - 311 - 024 - 0000	\$ 2,278	\$ 5,127
434	20 - 16 - 311 - 025 - 0000	EX	EX
435	20 - 16 - 311 - 026 - 0000	EX	EX
436	20 - 16 - 312 - 001 - 0000	\$ 3,405	\$ 7,663
437	20 - 16 - 312 - 002 - 0000	\$ 545	\$ 1,227
438	20 - 16 - 312 - 003 - 0000	\$ 2,884	\$ 6,490
439	20 - 16 - 312 - 004 - 0000	\$ 601	\$ 1,353
440	20 - 16 - 312 - 005 - 0000	\$ 641	\$ 1,443
441	20 - 16 - 312 - 006 - 0000	\$ 3,047	\$ 6,857
442	20 - 16 - 312 - 007 - 0000	\$ 3,054	\$ 6,873
443	20 - 16 - 312 - 008 - 0000	\$ 400	\$ 900
444	20 - 16 - 312 - 009 - 0000	\$ 3,270	\$ 7,359

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
445	20 - 16 - 309 - 008 - 0000	\$ 3,826	\$ 8,610
446	20 - 16 - 309 - 009 - 0000	EX	EX
447	20 - 16 - 309 - 010 - 0000	EX	EX
448	20 - 16 - 309 - 011 - 0000	\$ 406	\$ 914
449	20 - 16 - 309 - 012 - 0000	\$ 3,318	\$ 7,467
450	20 - 16 - 309 - 013 - 0000	\$ 3,837	\$ 8,635
451	20 - 16 - 309 - 014 - 0000	EX	EX
452	20 - 16 - 309 - 015 - 0000	\$ 559	\$ 1,258
453	20 - 16 - 309 - 016 - 0000	\$ 2,864	\$ 6,445
454	20 - 16 - 309 - 017 - 0000	\$ 4,096	\$ 9,218
455	20 - 16 - 309 - 018 - 0000	\$ 4,245	\$ 9,553
456	20 - 16 - 309 - 019 - 0000	EX	EX
457	20 - 16 - 309 - 020 - 0000	EX	EX
458	20 - 16 - 309 - 023 - 0000	\$ 6,825	\$ 15,360
459	20 - 16 - 309 - 024 - 0000	\$ 421	\$ 947
460	20 - 16 - 309 - 025 - 0000	\$ 904	\$ 2,034
461	20 - 16 - 309 - 026 - 0000	\$ 6,791	\$ 15,283
462	20 - 16 - 309 - 027 - 0000	\$ 6,672	\$ 15,015
463	20 - 16 - 309 - 028 - 0000	EX	EX
464	20 - 16 - 309 - 029 - 0000	EX	EX
465	20 - 16 - 309 - 030 - 0000	\$ 580	\$ 1,305
466	20 - 16 - 309 - 031 - 0000	\$ 7,616	\$ 17,140
467	20 - 16 - 309 - 032 - 0000	EX	EX
468	20 - 16 - 309 - 033 - 0000	EX	EX
469	20 - 16 - 309 - 034 - 0000	EX	EX
470	20 - 16 - 309 - 035 - 0000	\$ 673	\$ 1,515
471	20 - 16 - 309 - 036 - 0000	\$ 553	\$ 1,245
472	20 - 16 - 309 - 037 - 0000	\$ 198	\$ 446
473	20 - 16 - 309 - 038 - 0000	EX	EX
474	20 - 16 - 309 - 039 - 0000	\$ 7,665	\$ 17,250
475	20 - 16 - 309 - 040 - 0000	\$ 495	\$ 1,114
476	20 - 16 - 309 - 041 - 0000	EX	EX
477	20 - 16 - 309 - 042 - 0000	EX	EX
478	20 - 16 - 309 - 043 - 0000	EX	EX
479	20 - 16 - 309 - 044 - 0000	EX	EX
480	20 - 16 - 309 - 045 - 0000	EX	EX
481	20 - 16 - 311 - 001 - 0000	\$ 3,971	\$ 8,937
482	20 - 16 - 311 - 002 - 0000	\$ 1,927	\$ 4,337
483	20 - 16 - 311 - 003 - 0000	\$ 644	\$ 1,449
484	20 - 16 - 311 - 004 - 0000	\$ 483	\$ 1,087
485	20 - 16 - 311 - 006 - 0000	EX	EX
486	20 - 16 - 311 - 007 - 0000	\$ 531	\$ 1,195
487	20 - 16 - 311 - 008 - 0000	\$ 2,849	\$ 6,412
488	20 - 16 - 311 - 009 - 0000	EX	EX
489	20 - 16 - 311 - 010 - 0000	\$ 725	\$ 1,632
490	20 - 16 - 311 - 011 - 0000	EX	EX
491	20 - 16 - 311 - 012 - 0000	\$ 523	\$ 1,177
492	20 - 16 - 311 - 013 - 0000	\$ 2,336	\$ 5,257
493	20 - 16 - 311 - 014 - 0000	\$ 4,998	\$ 11,248
494	20 - 16 - 311 - 015 - 0000	\$ 886	\$ 1,994
495	20 - 16 - 311 - 016 - 0000	EX	EX
496	20 - 16 - 311 - 017 - 0000	\$ 4,122	\$ 9,277
497	20 - 16 - 311 - 018 - 0000	EX	EX
498	20 - 16 - 311 - 019 - 0000	\$ 515	\$ 1,159
499	20 - 16 - 311 - 020 - 0000	\$ 725	\$ 1,632
500	20 - 16 - 311 - 021 - 0000	\$ 854	\$ 1,922
501	20 - 16 - 311 - 022 - 0000	\$ 1,818	\$ 4,091
502	20 - 16 - 311 - 023 - 0000	\$ 2,280	\$ 5,131
503	20 - 16 - 313 - 035 - 0000	\$ 25,234	\$ 56,789
504	20 - 16 - 313 - 036 - 0000	\$ 3,925	\$ 8,833
505	20 - 16 - 313 - 037 - 0000	\$ 3,169	\$ 7,132
506	20 - 16 - 313 - 038 - 0000	\$ 131	\$ 295
507	20 - 16 - 314 - 001 - 0000	\$ 6,156	\$ 13,854
508	20 - 16 - 314 - 002 - 0000	\$ 435	\$ 979
509	20 - 16 - 314 - 003 - 0000	\$ 640	\$ 1,440
510	20 - 16 - 314 - 004 - 0000	EX	EX
511	20 - 16 - 314 - 005 - 0000	\$ 601	\$ 1,353
512	20 - 16 - 314 - 006 - 0000	\$ 601	\$ 1,353
513	20 - 16 - 314 - 007 - 0000	\$ 3,176	\$ 7,148
514	20 - 16 - 314 - 008 - 0000	\$ 601	\$ 1,353
515	20 - 16 - 314 - 009 - 0000	\$ 2,518	\$ 5,667
516	20 - 16 - 314 - 010 - 0000	EX	EX
517	20 - 16 - 314 - 011 - 0000	\$ 400	\$ 900
518	20 - 16 - 314 - 012 - 0000	\$ 400	\$ 900
519	20 - 16 - 314 - 013 - 0000	\$ 601	\$ 1,353
520	20 - 16 - 314 - 014 - 0000	\$ 3,366	\$ 7,575

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
521	20 - 16 - 312 - 010 - 0000	\$ 400	\$ 900
522	20 - 16 - 312 - 011 - 0000	\$ 2,830	\$ 6,369
523	20 - 16 - 312 - 012 - 0000	\$ 801	\$ 1,803
524	20 - 16 - 312 - 013 - 0000	\$ 3,484	\$ 7,841
525	20 - 16 - 312 - 014 - 0000	\$ 2,811	\$ 6,326
526	20 - 16 - 312 - 015 - 0000	\$ 400	\$ 900
527	20 - 16 - 312 - 016 - 0000	\$ 3,181	\$ 7,159
528	20 - 16 - 312 - 017 - 0000	\$ 3,053	\$ 6,871
529	20 - 16 - 312 - 018 - 0000	\$ 326	\$ 734
530	20 - 16 - 312 - 019 - 0000	\$ 43,128	\$ 97,060
531	20 - 16 - 312 - 020 - 0000	\$ 3,180	\$ 7,157
532	20 - 16 - 312 - 021 - 0000	\$ 2,247	\$ 5,057
533	20 - 16 - 312 - 022 - 0000	\$ 5,481	\$ 12,335
534	20 - 16 - 312 - 023 - 0000	\$ 3,758	\$ 8,457
535	20 - 16 - 312 - 024 - 0000	\$ 4,395	\$ 11,016
536	20 - 16 - 312 - 025 - 0000	\$ 240	\$ 540
537	20 - 16 - 312 - 026 - 0000	\$ 4,976	\$ 11,198
538	20 - 16 - 312 - 027 - 0000	\$ 4,876	\$ 10,973
539	20 - 16 - 312 - 028 - 0000	EX	EX
540	20 - 16 - 312 - 031 - 0000	\$ 561	\$ 1,263
541	20 - 16 - 312 - 032 - 0000	\$ 4,862	\$ 10,942
542	20 - 16 - 312 - 033 - 0000	\$ 3,029	\$ 6,817
543	20 - 16 - 312 - 034 - 0000	\$ 3,085	\$ 6,943
544	20 - 16 - 312 - 035 - 0000	\$ 2,802	\$ 6,306
545	20 - 16 - 312 - 036 - 0000	EX	EX
546	20 - 16 - 312 - 037 - 0000	EX	EX
547	20 - 16 - 312 - 038 - 0000	EX	EX
548	20 - 16 - 312 - 039 - 0000	\$ 3,277	\$ 7,375
549	20 - 16 - 313 - 001 - 0000	EX	EX
550	20 - 16 - 313 - 002 - 0000	EX	EX
551	20 - 16 - 313 - 003 - 0000	\$ 400	\$ 900
552	20 - 16 - 313 - 004 - 0000	\$ 400	\$ 900
553	20 - 16 - 313 - 005 - 0000	\$ 400	\$ 900
554	20 - 16 - 313 - 006 - 0000	\$ 2,709	\$ 6,097
555	20 - 16 - 313 - 007 - 0000	\$ 2,501	\$ 5,629
556	20 - 16 - 313 - 008 - 0000	\$ 400	\$ 900
557	20 - 16 - 313 - 009 - 0000	\$ 200	\$ 450
558	20 - 16 - 313 - 010 - 0000	\$ 2,034	\$ 4,578
559	20 - 16 - 313 - 011 - 0000	\$ 601	\$ 1,353
560	20 - 16 - 313 - 012 - 0000	\$ 3,059	\$ 6,884
561	20 - 16 - 313 - 013 - 0000	\$ 601	\$ 1,353
562	20 - 16 - 313 - 014 - 0000	\$ 601	\$ 1,353
563	20 - 16 - 313 - 015 - 0000	\$ 3,000	\$ 6,752
564	20 - 16 - 313 - 016 - 0000	\$ 500	\$ 1,125
565	20 - 16 - 313 - 017 - 0000	\$ 3,779	\$ 8,505
566	20 - 16 - 313 - 018 - 0000	\$ 27,259	\$ 61,346
567	20 - 16 - 313 - 019 - 0000	EX	EX
568	20 - 16 - 313 - 022 - 0000	EX	EX
569	20 - 16 - 313 - 023 - 0000	EX	EX
570	20 - 16 - 313 - 024 - 0000	\$ 601	\$ 1,353
571	20 - 16 - 313 - 025 - 0000	EX	EX
572	20 - 16 - 313 - 026 - 0000	\$ 3,893	\$ 8,761
573	20 - 16 - 313 - 027 - 0000	\$ 400	\$ 900
574	20 - 16 - 313 - 028 - 0000	EX	EX
575	20 - 16 - 313 - 029 - 0000	EX	EX
576	20 - 16 - 313 - 030 - 0000	\$ 3,613	\$ 8,131
577	20 - 16 - 313 - 033 - 0000	\$ 3,257	\$ 7,330
578	20 - 16 - 313 - 034 - 0000	\$ 4,611	\$ 10,377
579	20 - 16 - 315 - 045 - 0000	\$ 5,556	\$ 12,504
580	20 - 16 - 315 - 046 - 0000	\$ 3,874	\$ 8,718
581	20 - 16 - 315 - 047 - 0000	\$ 5,370	\$ 12,085
582	20 - 16 - 315 - 048 - 0000	\$ 5,621	\$ 12,650
583	20 - 16 - 315 - 049 - 0000	\$ 2,751	\$ 6,191
584	20 - 16 - 315 - 050 - 0000	\$ 6,036	\$ 13,584
585	20 - 16 - 315 - 051 - 0000	\$ 5,880	\$ 13,233
586	20 - 16 - 315 - 052 - 0000	\$ 2,733	\$ 6,151
587	20 - 16 - 315 - 053 - 0000	\$ 2,790	\$ 6,279
588	20 - 16 - 315 - 054 - 0000	EX	EX
589	20 - 16 - 315 - 055 - 0000	EX	EX
590	20 - 16 - 315 - 056 - 0000	\$ 1,236	\$ 2,782
591	20 - 16 - 315 - 057 - 0000	\$ 2,592	\$ 5,833
592	20 - 16 - 315 - 058 - 0000	\$ 409	\$ 920
593	20 - 16 - 315 - 059 - 0000	\$ 6,306	\$ 14,192
594	20 - 16 - 315 - 060 - 0000	\$ 920	\$ 920
595	20 - 16 - 315 - 061 - 0000	\$ 298	\$ 671
596	20 - 16 - 315 - 062 - 0000	\$ 2,831	\$ 6,371

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
597	20	- 16	- 314	- 015 - 0000	\$ 3,342	\$ 7,521
598	20	- 16	- 314	- 016 - 0000	EX	EX
599	20	- 16	- 314	- 017 - 0000	\$ 3,758	\$ 8,457
600	20	- 16	- 314	- 019 - 0000	\$ 801	\$ 1,803
601	20	- 16	- 314	- 020 - 0000	\$ 5,220	\$ 11,748
602	20	- 16	- 314	- 021 - 0000	\$ 4,541	\$ 10,220
603	20	- 16	- 314	- 022 - 0000	\$ 5,802	\$ 13,057
604	20	- 16	- 314	- 023 - 0000	\$ 4,149	\$ 9,337
605	20	- 16	- 314	- 026 - 0000	\$ 2,507	\$ 5,642
606	20	- 16	- 314	- 027 - 0000	EX	EX
607	20	- 16	- 314	- 028 - 0000	\$ 400	\$ 900
608	20	- 16	- 314	- 029 - 0000	\$ 801	\$ 1,803
609	20	- 16	- 314	- 030 - 0000	\$ 4,736	\$ 10,658
610	20	- 16	- 314	- 031 - 0000	\$ 641	\$ 1,443
611	20	- 16	- 314	- 032 - 0000	\$ 641	\$ 1,443
612	20	- 16	- 314	- 033 - 0000	\$ 681	\$ 1,533
613	20	- 16	- 314	- 034 - 6001	EX	EX
614	20	- 16	- 314	- 034 - 6002	\$ 288	\$ 648
615	20	- 16	- 314	- 035 - 0000	\$ 3,937	\$ 8,860
616	20	- 16	- 315	- 004 - 0000	\$ 4,185	\$ 9,418
617	20	- 16	- 315	- 005 - 0000	EX	EX
618	20	- 16	- 315	- 006 - 0000	\$ 4,151	\$ 9,342
619	20	- 16	- 315	- 007 - 0000	\$ 4,575	\$ 10,296
620	20	- 16	- 315	- 008 - 0000	\$ 2,378	\$ 5,352
621	20	- 16	- 315	- 009 - 0000	\$ 2,242	\$ 5,046
622	20	- 16	- 315	- 010 - 0000	\$ 3,003	\$ 6,758
623	20	- 16	- 315	- 011 - 0000	\$ 3,721	\$ 8,374
624	20	- 16	- 315	- 012 - 0000	\$ 3,708	\$ 8,345
625	20	- 16	- 315	- 013 - 0000	\$ 5,744	\$ 12,927
626	20	- 16	- 315	- 014 - 0000	\$ 6,042	\$ 13,598
627	20	- 16	- 315	- 015 - 0000	\$ 505	\$ 1,137
628	20	- 16	- 315	- 016 - 0000	\$ 4,060	\$ 9,137
629	20	- 16	- 315	- 017 - 0000	\$ 3,645	\$ 8,203
630	20	- 16	- 315	- 022 - 0000	\$ 5,890	\$ 13,255
631	20	- 16	- 315	- 027 - 0000	\$ 573	\$ 1,290
632	20	- 16	- 315	- 028 - 0000	\$ 491	\$ 1,105
633	20	- 16	- 315	- 029 - 0000	\$ 3,602	\$ 8,106
634	20	- 16	- 315	- 030 - 0000	\$ 5,531	\$ 12,448
635	20	- 16	- 315	- 031 - 0000	\$ 532	\$ 1,197
636	20	- 16	- 315	- 032 - 0000	\$ 491	\$ 1,105
637	20	- 16	- 315	- 033 - 0000	\$ 3,940	\$ 8,867
638	20	- 16	- 315	- 034 - 0000	EX	EX
639	20	- 16	- 315	- 035 - 0000	\$ 4,008	\$ 9,020
640	20	- 16	- 315	- 036 - 0000	\$ 3,763	\$ 8,469
641	20	- 16	- 315	- 037 - 0000	\$ 3,763	\$ 8,469
642	20	- 16	- 315	- 038 - 0000	\$ 3,941	\$ 8,869
643	20	- 16	- 315	- 039 - 0000	\$ 836	\$ 1,881
644	20	- 16	- 315	- 040 - 0000	EX	EX
645	20	- 16	- 315	- 041 - 0000	\$ 842	\$ 1,895
646	20	- 16	- 315	- 042 - 0000	\$ 5,165	\$ 11,624
647	20	- 16	- 315	- 043 - 0000	\$ 421	\$ 947
648	20	- 16	- 315	- 044 - 0000	\$ 3,454	\$ 7,773
649	20	- 16	- 316	- 010 - 0000	\$ 3,254	\$ 7,323
650	20	- 16	- 316	- 011 - 0000	\$ 3,873	\$ 8,716
651	20	- 16	- 316	- 012 - 0000	\$ 3,466	\$ 7,800
652	20	- 16	- 316	- 013 - 0000	\$ 3,718	\$ 8,367
653	20	- 16	- 316	- 014 - 0000	EX	EX
654	20	- 16	- 316	- 017 - 0000	\$ 3,231	\$ 7,271
655	20	- 16	- 316	- 018 - 0000	\$ 2,670	\$ 6,009
656	20	- 16	- 316	- 019 - 0000	\$ 402	\$ 905
657	20	- 16	- 316	- 020 - 0000	\$ 402	\$ 905
658	20	- 16	- 316	- 021 - 0000	\$ 3,710	\$ 8,349
659	20	- 16	- 316	- 022 - 0000	\$ 580	\$ 1,305
660	20	- 16	- 316	- 023 - 0000	\$ 548	\$ 1,233
661	20	- 16	- 316	- 024 - 0000	\$ 725	\$ 1,632
662	20	- 16	- 316	- 025 - 0000	EX	EX
663	20	- 16	- 316	- 026 - 0000	EX	EX
664	20	- 16	- 316	- 027 - 0000	\$ 3,606	\$ 8,115
665	20	- 16	- 316	- 028 - 0000	\$ 3,526	\$ 7,935
666	20	- 16	- 316	- 029 - 0000	\$ 2,575	\$ 5,795
667	20	- 16	- 316	- 030 - 0000	\$ 2,590	\$ 5,829
668	20	- 16	- 316	- 031 - 0000	\$ 785	\$ 1,767
669	20	- 16	- 316	- 032 - 0000	EX	EX
670	20	- 16	- 316	- 033 - 0000	\$ 3,341	\$ 7,519
671	20	- 16	- 316	- 034 - 0000	\$ 698	\$ 1,571
672	20	- 16	- 316	- 035 - 0000	\$ 2,925	\$ 6,583

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
673	20	- 16	- 315	- 063 - 0000	\$ 491	\$ 1,105
674	20	- 16	- 315	- 064 - 0000	\$ 491	\$ 1,105
675	20	- 16	- 315	- 065 - 0000	\$ 3,069	\$ 6,907
676	20	- 16	- 315	- 066 - 0000	\$ 3,237	\$ 7,285
677	20	- 16	- 315	- 067 - 0000	EX	EX
678	20	- 16	- 315	- 068 - 0000	\$ 3,653	\$ 8,221
679	20	- 16	- 315	- 069 - 0000	EX	EX
680	20	- 16	- 315	- 070 - 0000	\$ 4,498	\$ 10,123
681	20	- 16	- 315	- 071 - 0000	\$ 531	\$ 1,195
682	20	- 16	- 315	- 072 - 0000	\$ 3,509	\$ 7,897
683	20	- 16	- 315	- 073 - 0000	\$ 4,102	\$ 9,232
684	20	- 16	- 315	- 074 - 0000	\$ 4,079	\$ 9,180
685	20	- 16	- 315	- 075 - 0000	\$ 491	\$ 1,105
686	20	- 16	- 315	- 076 - 0000	\$ 39	\$ 88
687	20	- 16	- 315	- 077 - 0000	\$ 656	\$ 1,476
688	20	- 16	- 315	- 080 - 0000	EX	EX
689	20	- 16	- 315	- 081 - 0000	EX	EX
690	20	- 16	- 315	- 082 - 0000	EX	EX
691	20	- 16	- 315	- 083 - 0000	EX	EX
692	20	- 16	- 315	- 084 - 0000	EX	EX
693	20	- 16	- 315	- 085 - 0000	\$ 2,982	\$ 6,711
694	20	- 16	- 315	- 086 - 0000	\$ 3,023	\$ 6,803
695	20	- 16	- 315	- 087 - 0000	\$ 3,287	\$ 7,397
696	20	- 16	- 315	- 088 - 0000	\$ 3,237	\$ 7,267
697	20	- 16	- 315	- 089 - 0000	\$ 3,330	\$ 7,494
698	20	- 16	- 315	- 090 - 0000	\$ 769	\$ 1,731
699	20	- 16	- 315	- 091 - 0000	\$ 3,264	\$ 7,346
700	20	- 16	- 315	- 092 - 0000	\$ 916	\$ 2,061
701	20	- 16	- 315	- 093 - 0000	\$ 3,245	\$ 7,303
702	20	- 16	- 315	- 094 - 0000	\$ 3,229	\$ 7,267
703	20	- 16	- 315	- 095 - 0000	\$ 876	\$ 1,971
704	20	- 16	- 315	- 096 - 0000	\$ 867	\$ 1,951
705	20	- 16	- 315	- 097 - 0000	\$ 3,442	\$ 7,746
706	20	- 16	- 315	- 098 - 0000	\$ 389	\$ 875
707	20	- 16	- 315	- 099 - 0000	\$ 89	\$ 200
708	20	- 16	- 315	- 100 - 0000	\$ 88	\$ 198
709	20	- 16	- 315	- 101 - 0000	\$ 89	\$ 200
710	20	- 16	- 315	- 102 - 0000	\$ 1,071	\$ 2,410
711	20	- 16	- 315	- 103 - 0000	\$ 1,940	\$ 4,366
712	20	- 16	- 315	- 104 - 0000	\$ 3,496	\$ 7,868
713	20	- 16	- 315	- 105 - 0000	\$ 953	\$ 2,145
714	20	- 16	- 315	- 106 - 0000	\$ 3,541	\$ 7,969
715	20	- 16	- 315	- 107 - 0000	\$ 459	\$ 1,033
716	20	- 16	- 316	- 001 - 0000	EX	EX
717	20	- 16	- 316	- 002 - 0000	\$ 402	\$ 905
718	20	- 16	- 316	- 003 - 0000	\$ 402	\$ 905
719	20	- 16	- 316	- 004 - 0000	\$ 402	\$ 905
720	20	- 16	- 316	- 005 - 0000	\$ 2,563	\$ 5,768
721	20	- 16	- 316	- 006 - 0000	\$ 4,606	\$ 10,366
722	20	- 16	- 316	- 007 - 0000	\$ 773	\$ 1,740
723	20	- 16	- 316	- 008 - 0000	\$ 3,634	\$ 8,178
724	20	- 16	- 316	- 009 - 0000	EX	EX
725	20	- 16	- 318	- 009 - 0000	EX	EX
726	20	- 16	- 318	- 010 - 0000	EX	EX
727	20	- 16	- 318	- 011 - 0000	EX	EX
728	20	- 16	- 318	- 012 - 0000	EX	EX
729	20	- 16	- 318	- 013 - 0000	EX	EX
730	20	- 16	- 318	- 014 - 0000	EX	EX
731	20	- 16	- 318	- 015 - 0000	EX	EX
732	20	- 16	- 318	- 016 - 0000	EX	EX
733	20	- 16	- 318	- 017 - 0000	EX	EX
734	20	- 16	- 318	- 018 - 0000	EX	EX
735	20	- 16	- 318	- 019 - 0000	EX	EX
736	20	- 16	- 318	- 020 - 0000	EX	EX
737	20	- 16	- 318	- 021 - 0000	EX	EX
738	20	- 16	- 318	- 023 - 0000	EX	EX
739	20	- 16	- 318	- 024 - 0000	EX	EX
740	20	- 16	- 318	- 025 - 0000	EX	EX
741	20	- 16	- 318	- 026 - 0000	\$ 2,587	\$ 5,822
742	20	- 16	- 318	- 027 - 0000	EX	EX
743	20	- 16	- 318	- 028 - 0000	\$ 412	\$ 927
744	20	- 16	- 318	- 029 - 0000	\$ 2,712	\$ 6,103
745	20	- 16	- 318	- 030 - 0000	\$ 4,220	\$ 9,497
746	20	- 16	- 318	- 031 - 0000	\$ 4,037	\$ 9,085
747	20	- 16	- 318	- 032 - 0000	\$ 3,528	\$ 7,940
748	20	- 16	- 318	- 033 - 0000	\$ 414	\$ 932

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
749	20 - 16 - 316 - 036 - 0000	EX	EX
750	20 - 16 - 316 - 037 - 0000	EX	EX
751	20 - 16 - 317 - 002 - 0000	\$ 6,103	\$ 13,735
752	20 - 16 - 317 - 003 - 0000	\$ 3,936	\$ 8,858
753	20 - 16 - 317 - 004 - 0000	\$ 402	\$ 905
754	20 - 16 - 317 - 007 - 0000	\$ 3,306	\$ 7,440
755	20 - 16 - 317 - 008 - 0000	\$ 398	\$ 896
756	20 - 16 - 317 - 009 - 0000	\$ 3,973	\$ 8,941
757	20 - 16 - 317 - 010 - 0000	EX	EX
758	20 - 16 - 317 - 011 - 0000	\$ 4,307	\$ 9,693
759	20 - 16 - 317 - 012 - 0000	\$ 2,467	\$ 5,552
760	20 - 16 - 317 - 013 - 0000	\$ 2,433	\$ 5,475
761	20 - 16 - 317 - 014 - 0000	\$ 2,356	\$ 5,302
762	20 - 16 - 317 - 015 - 0000	\$ 2,616	\$ 5,887
763	20 - 16 - 317 - 017 - 0000	\$ 644	\$ 1,449
764	20 - 16 - 317 - 018 - 0000	\$ 4,653	\$ 10,472
765	20 - 16 - 317 - 019 - 0000	\$ 5,542	\$ 12,472
766	20 - 16 - 317 - 020 - 0000	\$ 4,116	\$ 9,263
767	20 - 16 - 317 - 021 - 0000	\$ 4,685	\$ 10,544
768	20 - 16 - 317 - 022 - 0000	\$ 4,376	\$ 9,848
769	20 - 16 - 317 - 023 - 0000	\$ 4,766	\$ 10,726
770	20 - 16 - 317 - 024 - 0000	\$ 5,480	\$ 12,333
771	20 - 16 - 317 - 025 - 0000	\$ 4,163	\$ 9,369
772	20 - 16 - 317 - 026 - 0000	\$ 483	\$ 1,087
773	20 - 16 - 317 - 027 - 0000	\$ 2,516	\$ 5,662
774	20 - 16 - 317 - 028 - 0000	\$ 3,748	\$ 8,435
775	20 - 16 - 317 - 029 - 0000	\$ 324	\$ 729
776	20 - 16 - 317 - 030 - 0000	EX	EX
777	20 - 16 - 317 - 031 - 0000	EX	EX
778	20 - 16 - 317 - 032 - 0000	\$ 495	\$ 1,114
779	20 - 16 - 317 - 033 - 0000	EX	EX
780	20 - 16 - 317 - 034 - 0000	\$ 3,984	\$ 8,966
781	20 - 16 - 317 - 035 - 0000	\$ 689	\$ 1,551
782	20 - 16 - 317 - 036 - 0000	\$ 3,257	\$ 7,330
783	20 - 16 - 317 - 037 - 0000	\$ 5,107	\$ 11,493
784	20 - 16 - 317 - 038 - 0000	\$ 2,876	\$ 6,472
785	20 - 16 - 317 - 039 - 0000	\$ 2,965	\$ 6,673
786	20 - 16 - 317 - 040 - 0000	\$ 2,624	\$ 5,905
787	20 - 16 - 317 - 041 - 0000	\$ 3,179	\$ 7,154
788	20 - 16 - 317 - 042 - 0000	\$ 6,007	\$ 13,519
789	20 - 16 - 317 - 043 - 0000	\$ 4,064	\$ 9,146
790	20 - 16 - 317 - 044 - 0000	\$ 4,203	\$ 9,459
791	20 - 16 - 318 - 001 - 0000	EX	EX
792	20 - 16 - 318 - 002 - 0000	EX	EX
793	20 - 16 - 318 - 005 - 0000	\$ 2,750	\$ 6,189
794	20 - 16 - 318 - 008 - 0000	EX	EX
795	20 - 16 - 319 - 001 - 0000	EX	EX
796	20 - 16 - 319 - 002 - 0000	\$ 400	\$ 900
797	20 - 16 - 319 - 003 - 0000	\$ 400	\$ 900
798	20 - 16 - 319 - 004 - 0000	\$ 400	\$ 900
799	20 - 16 - 319 - 005 - 0000	\$ 3,142	\$ 7,071
800	20 - 16 - 319 - 006 - 0000	\$ 2,839	\$ 6,389
801	20 - 16 - 319 - 007 - 0000	\$ 5,037	\$ 11,336
802	20 - 16 - 319 - 008 - 0000	\$ 3,225	\$ 7,258
803	20 - 16 - 319 - 009 - 0000	\$ 3,719	\$ 8,370
804	20 - 16 - 319 - 010 - 0000	\$ 5,107	\$ 11,493
805	20 - 16 - 319 - 011 - 0000	\$ 801	\$ 1,803
806	20 - 16 - 319 - 012 - 0000	\$ 4,231	\$ 9,522
807	20 - 16 - 319 - 013 - 0000	EX	EX
808	20 - 16 - 319 - 014 - 0000	\$ 3,350	\$ 7,539
809	20 - 16 - 319 - 015 - 0000	\$ 6,317	\$ 14,216
810	20 - 16 - 319 - 016 - 0000	\$ 585	\$ 1,317
811	20 - 16 - 319 - 017 - 0000	EX	EX
812	20 - 16 - 319 - 018 - 0000	\$ 481	\$ 1,082
813	20 - 16 - 319 - 019 - 0000	\$ 3,707	\$ 8,343
814	20 - 16 - 319 - 020 - 0000	\$ 3,448	\$ 7,760
815	20 - 16 - 319 - 021 - 0000	\$ 3,296	\$ 7,418
816	20 - 16 - 319 - 022 - 0000	\$ 3,970	\$ 8,934
817	20 - 16 - 319 - 023 - 0000	\$ 3,846	\$ 8,655
818	20 - 16 - 319 - 024 - 0000	\$ 841	\$ 1,893
819	20 - 16 - 319 - 025 - 0000	\$ 481	\$ 1,082
820	20 - 16 - 319 - 026 - 0000	\$ 300	\$ 675
821	20 - 16 - 319 - 027 - 0000	\$ 300	\$ 675
822	20 - 16 - 319 - 028 - 0000	\$ 4,305	\$ 9,688
823	20 - 16 - 319 - 029 - 0000	\$ 3,428	\$ 7,715
824	20 - 16 - 319 - 030 - 0000	\$ 4,210	\$ 9,475

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
825	20 - 16 - 318 - 034 - 0000	\$ 414	\$ 932
826	20 - 16 - 318 - 035 - 0000	\$ 2,929	\$ 6,592
827	20 - 16 - 318 - 036 - 0000	\$ 414	\$ 932
828	20 - 16 - 318 - 037 - 0000	\$ 2,606	\$ 5,865
829	20 - 16 - 318 - 038 - 0000	\$ 3,409	\$ 7,672
830	20 - 16 - 318 - 039 - 0000	\$ 2,669	\$ 6,007
831	20 - 16 - 318 - 040 - 0000	\$ 4,175	\$ 9,396
832	20 - 16 - 318 - 041 - 0000	\$ 10,259	\$ 23,088
833	20 - 16 - 318 - 042 - 0000	\$ 3,396	\$ 7,643
834	20 - 16 - 318 - 043 - 0000	\$ 2,681	\$ 6,034
835	20 - 16 - 318 - 054 - 0000	EX	EX
836	20 - 16 - 318 - 055 - 0000	EX	EX
837	20 - 16 - 318 - 056 - 0000	EX	EX
838	20 - 16 - 318 - 057 - 0000	EX	EX
839	20 - 16 - 318 - 058 - 0000	EX	EX
840	20 - 16 - 318 - 060 - 0000	EX	EX
841	20 - 16 - 318 - 061 - 0000	\$ 3,483	\$ 7,838
842	20 - 16 - 318 - 062 - 0000	\$ 4,346	\$ 9,781
843	20 - 16 - 318 - 063 - 0000	EX	EX
844	20 - 16 - 318 - 064 - 0000	\$ 631	\$ 1,420
845	20 - 16 - 318 - 065 - 0000	\$ 3,209	\$ 7,222
846	20 - 16 - 318 - 066 - 0000	\$ 5,210	\$ 11,725
847	20 - 16 - 318 - 067 - 0000	\$ 414	\$ 932
848	20 - 16 - 318 - 068 - 0000	\$ 391	\$ 880
849	20 - 16 - 318 - 069 - 0000	\$ 2,928	\$ 6,589
850	20 - 16 - 318 - 070 - 0000	\$ 3,528	\$ 7,940
851	20 - 16 - 318 - 071 - 0000	\$ 3,124	\$ 7,031
852	20 - 16 - 318 - 072 - 0000	\$ 485	\$ 1,091
853	20 - 16 - 318 - 073 - 0000	\$ 828	\$ 1,863
854	20 - 16 - 318 - 074 - 0000	\$ 414	\$ 932
855	20 - 16 - 318 - 075 - 0000	\$ 414	\$ 932
856	20 - 16 - 318 - 076 - 0000	EX	EX
857	20 - 16 - 318 - 077 - 0000	\$ 414	\$ 932
858	20 - 16 - 318 - 079 - 0000	\$ 2,515	\$ 5,660
859	20 - 16 - 318 - 080 - 0000	EX	EX
860	20 - 16 - 318 - 081 - 0000	\$ 3,297	\$ 7,420
861	20 - 16 - 318 - 082 - 0000	\$ 1,103	\$ 2,482
862	20 - 16 - 318 - 083 - 0000	EX	EX
863	20 - 16 - 318 - 085 - 0000	EX	EX
864	20 - 16 - 318 - 088 - 0000	EX	EX
865	20 - 16 - 318 - 089 - 0000	EX	EX
866	20 - 16 - 318 - 090 - 0000	EX	EX
867	20 - 16 - 318 - 091 - 0000	EX	EX
868	20 - 16 - 318 - 092 - 0000	EX	EX
869	20 - 16 - 318 - 093 - 0000	\$ 3,310	\$ 7,449
870	20 - 16 - 318 - 094 - 0000	EX	EX
871	20 - 16 - 321 - 041 - 0000	\$ 2,764	\$ 6,220
872	20 - 16 - 321 - 042 - 0000	\$ 495	\$ 1,114
873	20 - 16 - 321 - 043 - 0000	\$ 495	\$ 1,114
874	20 - 16 - 321 - 044 - 0000	\$ 48,976	\$ 110,220
875	20 - 16 - 321 - 045 - 0000	\$ 4,821	\$ 10,850
876	20 - 16 - 321 - 046 - 0000	\$ 4,943	\$ 11,124
877	20 - 16 - 321 - 047 - 0000	\$ 412	\$ 927
878	20 - 16 - 321 - 048 - 0000	\$ 4,230	\$ 9,520
879	20 - 16 - 321 - 049 - 0000	EX	EX
880	20 - 16 - 321 - 050 - 0000	EX	EX
881	20 - 16 - 321 - 051 - 0000	\$ 2,956	\$ 6,652
882	20 - 16 - 321 - 052 - 0000	\$ 3,638	\$ 8,187
883	20 - 16 - 321 - 053 - 0000	\$ 3,359	\$ 7,559
884	20 - 16 - 321 - 054 - 0000	EX	EX
885	20 - 16 - 321 - 055 - 0000	EX	EX
886	20 - 16 - 321 - 056 - 0000	\$ 2,742	\$ 6,171
887	20 - 16 - 321 - 057 - 0000	EX	EX
888	20 - 16 - 321 - 070 - 0000	EX	EX
889	20 - 16 - 321 - 071 - 0000	EX	EX
890	20 - 16 - 321 - 072 - 0000	\$ 429	\$ 965
891	20 - 16 - 321 - 073 - 0000	EX	EX
892	20 - 16 - 321 - 074 - 0000	\$ 577	\$ 1,299
893	20 - 16 - 321 - 075 - 0000	\$ 4,180	\$ 9,407
894	20 - 16 - 321 - 076 - 0000	\$ 536	\$ 1,206
895	20 - 16 - 321 - 079 - 0000	\$ 3,883	\$ 8,739
896	20 - 16 - 321 - 080 - 0000	EX	EX
897	20 - 16 - 321 - 081 - 0000	\$ 3,579	\$ 8,055
898	20 - 16 - 321 - 082 - 0000	\$ 412	\$ 927
899	20 - 16 - 321 - 083 - 0000	\$ 412	\$ 927
900	20 - 16 - 321 - 084 - 0000	\$ 4,303	\$ 9,684

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
901	20 - 16 - 319 - 031 - 0000	\$ 3,158	\$ 7,107
902	20 - 16 - 319 - 032 - 0000	\$ 994	\$ 2,237
903	20 - 16 - 320 - 001 - 0000	\$ 6,196	\$ 13,944
904	20 - 16 - 320 - 002 - 0000	\$ 2,135	\$ 4,805
905	20 - 16 - 320 - 003 - 0000	\$ 4,984	\$ 11,216
906	20 - 16 - 320 - 004 - 0000	\$ 4,015	\$ 9,036
907	20 - 16 - 320 - 005 - 0000	\$ 5,375	\$ 12,096
908	20 - 16 - 320 - 006 - 0000	\$ 737	\$ 1,659
909	20 - 16 - 320 - 007 - 0000	\$ 3,550	\$ 7,989
910	20 - 16 - 320 - 008 - 0000	\$ 3,500	\$ 7,877
911	20 - 16 - 320 - 009 - 0000	\$ 3,288	\$ 7,400
912	20 - 16 - 320 - 010 - 0000	\$ 593	\$ 1,335
913	20 - 16 - 320 - 011 - 0000	\$ 593	\$ 1,335
914	20 - 16 - 320 - 012 - 0000	EX	EX
915	20 - 16 - 320 - 013 - 0000	\$ 49,738	\$ 111,935
916	20 - 16 - 320 - 014 - 0000	\$ 569	\$ 1,281
917	20 - 16 - 320 - 015 - 0000	\$ 737	\$ 1,659
918	20 - 16 - 320 - 016 - 0000	\$ 4,198	\$ 9,448
919	20 - 16 - 320 - 017 - 0000	\$ 2,956	\$ 6,652
920	20 - 16 - 320 - 018 - 0000	\$ 641	\$ 1,443
921	20 - 16 - 320 - 019 - 0000	\$ 4,556	\$ 10,253
922	20 - 16 - 320 - 020 - 0000	\$ 694	\$ 1,562
923	20 - 16 - 320 - 021 - 0000	\$ 481	\$ 1,082
924	20 - 16 - 320 - 022 - 0000	\$ 3,132	\$ 7,049
925	20 - 16 - 320 - 025 - 0000	EX	EX
926	20 - 16 - 320 - 026 - 0000	\$ 349	\$ 785
927	20 - 16 - 320 - 027 - 0000	\$ 3,309	\$ 7,447
928	20 - 16 - 320 - 029 - 0000	EX	EX
929	20 - 16 - 320 - 031 - 0000	\$ 4,271	\$ 9,612
930	20 - 16 - 320 - 032 - 0000	EX	EX
931	20 - 16 - 320 - 033 - 0000	\$ 561	\$ 1,263
932	20 - 16 - 321 - 032 - 0000	EX	EX
933	20 - 16 - 321 - 033 - 0000	EX	EX
934	20 - 16 - 321 - 034 - 0000	EX	EX
935	20 - 16 - 321 - 035 - 0000	EX	EX
936	20 - 16 - 321 - 036 - 0000	\$ 3,992	\$ 8,984
937	20 - 16 - 321 - 037 - 0000	\$ 53	\$ 119
938	20 - 16 - 321 - 038 - 0000	\$ 396	\$ 891
939	20 - 16 - 321 - 039 - 0000	\$ 396	\$ 891
940	20 - 16 - 321 - 040 - 0000	\$ 2,790	\$ 6,279
941	20 - 16 - 322 - 021 - 0000	\$ 2,527	\$ 5,687
942	20 - 16 - 322 - 022 - 0000	\$ 2,773	\$ 6,241
943	20 - 16 - 322 - 023 - 0000	\$ 2,751	\$ 6,191
944	20 - 16 - 322 - 024 - 0000	\$ 3,904	\$ 8,786
945	20 - 16 - 322 - 025 - 0000	\$ 3,148	\$ 7,085
946	20 - 16 - 322 - 026 - 0000	\$ 4,600	\$ 10,352
947	20 - 16 - 322 - 027 - 0000	\$ 4,568	\$ 10,280
948	20 - 16 - 322 - 028 - 0000	\$ 3,248	\$ 7,310
949	20 - 16 - 322 - 029 - 0000	\$ 3,829	\$ 8,617
950	20 - 16 - 322 - 030 - 0000	\$ 72,000	\$ 162,036
951	20 - 16 - 322 - 031 - 0000	\$ 3,331	\$ 7,496
952	20 - 16 - 322 - 032 - 0000	\$ 286	\$ 644
953	20 - 16 - 323 - 001 - 0000	\$ 3,870	\$ 8,709
954	20 - 16 - 323 - 002 - 0000	\$ 3,923	\$ 8,829
955	20 - 16 - 323 - 003 - 0000	\$ 3,533	\$ 7,951
956	20 - 16 - 323 - 004 - 0000	\$ 2,999	\$ 6,749
957	20 - 16 - 323 - 005 - 0000	\$ 3,823	\$ 8,604
958	20 - 16 - 323 - 006 - 0000	\$ 4,181	\$ 9,409
959	20 - 16 - 323 - 007 - 0000	\$ 3,631	\$ 8,172
960	20 - 16 - 323 - 008 - 0000	\$ 3,578	\$ 8,052
961	20 - 16 - 323 - 009 - 0000	\$ 3,562	\$ 8,016
962	20 - 16 - 323 - 010 - 0000	\$ 4,730	\$ 10,645
963	20 - 16 - 323 - 011 - 0000	\$ 3,321	\$ 7,474
964	20 - 16 - 323 - 012 - 0000	\$ 49	\$ 110
965	20 - 16 - 323 - 013 - 0000	\$ 4,001	\$ 9,004
966	20 - 16 - 323 - 014 - 0000	\$ 583	\$ 1,312
967	20 - 16 - 323 - 015 - 0000	\$ 3,326	\$ 7,485
968	20 - 16 - 323 - 016 - 0000	\$ 902	\$ 2,030
969	20 - 16 - 323 - 017 - 0000	EX	EX
970	20 - 16 - 323 - 020 - 0000	\$ 2,900	\$ 6,526
971	20 - 16 - 323 - 021 - 0000	\$ 2,900	\$ 6,526
972	20 - 16 - 323 - 022 - 0000	\$ 833	\$ 1,875
973	20 - 16 - 323 - 023 - 0000	\$ 799	\$ 1,798
974	20 - 16 - 323 - 024 - 0000	\$ 866	\$ 1,949
975	20 - 16 - 323 - 025 - 0000	\$ 3,339	\$ 7,514
976	20 - 16 - 323 - 026 - 0000	\$ 3,381	\$ 7,609

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
977	20 - 16 - 321 - 085 - 0000	\$ 3,477	\$ 7,825
978	20 - 16 - 321 - 086 - 0000	\$ 2,802	\$ 6,306
979	20 - 16 - 321 - 087 - 0000	\$ 3,966	\$ 8,925
980	20 - 16 - 321 - 088 - 0000	\$ 3,693	\$ 8,311
981	20 - 16 - 321 - 089 - 0000	\$ 3,425	\$ 7,708
982	20 - 16 - 321 - 090 - 0000	\$ 396	\$ 891
983	20 - 16 - 321 - 091 - 0000	EX	EX
984	20 - 16 - 321 - 095 - 8001	EX	EX
985	20 - 16 - 321 - 095 - 8002	\$ 379	\$ 853
986	20 - 16 - 321 - 096 - 8001	EX	EX
987	20 - 16 - 321 - 096 - 8002	\$ 2,138	\$ 4,812
988	20 - 16 - 321 - 117 - 8001	EX	EX
989	20 - 16 - 321 - 117 - 8002	\$ 348	\$ 783
990	20 - 16 - 321 - 118 - 8001	EX	EX
991	20 - 16 - 321 - 118 - 8002	\$ 348	\$ 783
992	20 - 16 - 321 - 119 - 8001	EX	EX
993	20 - 16 - 321 - 119 - 8002	\$ 2,138	\$ 4,812
994	20 - 16 - 321 - 120 - 8001	EX	EX
995	20 - 16 - 321 - 120 - 8002	\$ 2,138	\$ 4,812
996	20 - 16 - 321 - 121 - 0000	\$ 3,064	\$ 6,896
997	20 - 16 - 321 - 122 - 0000	\$ 8,236	\$ 18,535
998	20 - 16 - 322 - 001 - 0000	EX	EX
999	20 - 16 - 322 - 002 - 0000	\$ 2,847	\$ 6,407
1000	20 - 16 - 322 - 003 - 0000	\$ 3,008	\$ 6,770
1001	20 - 16 - 322 - 004 - 0000	\$ 2,920	\$ 6,571
1002	20 - 16 - 322 - 005 - 0000	\$ 2,737	\$ 6,160
1003	20 - 16 - 322 - 006 - 0000	\$ 830	\$ 1,868
1004	20 - 16 - 322 - 007 - 0000	\$ 3,798	\$ 8,547
1005	20 - 16 - 322 - 008 - 0000	EX	EX
1006	20 - 16 - 322 - 009 - 0000	\$ 3,227	\$ 7,262
1007	20 - 16 - 322 - 010 - 0000	\$ 348	\$ 783
1008	20 - 16 - 322 - 011 - 0000	EX	EX
1009	20 - 16 - 322 - 012 - 0000	\$ 4,791	\$ 10,782
1010	20 - 16 - 322 - 013 - 0000	\$ 3,405	\$ 7,663
1011	20 - 16 - 322 - 014 - 0000	\$ 5,373	\$ 12,092
1012	20 - 16 - 322 - 015 - 0000	\$ 4,453	\$ 10,021
1013	20 - 16 - 322 - 017 - 0000	\$ 830	\$ 1,868
1014	20 - 16 - 322 - 018 - 0000	\$ 631	\$ 1,420
1015	20 - 16 - 322 - 019 - 0000	\$ 2,940	\$ 6,616
1016	20 - 16 - 322 - 020 - 0000	\$ 3,305	\$ 7,438
1017	20 - 16 - 325 - 028 - 0000	\$ 1,375	\$ 3,094
1018	20 - 16 - 325 - 029 - 0000	\$ 15,627	\$ 35,169
1019	20 - 16 - 325 - 030 - 0000	\$ 16,411	\$ 36,933
1020	20 - 16 - 325 - 031 - 0000	EX	EX
1021	20 - 16 - 325 - 032 - 0000	EX	EX
1022	20 - 16 - 326 - 001 - 0000	EX	EX
1023	20 - 16 - 326 - 002 - 0000	\$ 4,241	\$ 9,544
1024	20 - 16 - 326 - 003 - 0000	\$ 208	\$ 468
1025	20 - 16 - 326 - 004 - 0000	\$ 4,411	\$ 9,927
1026	20 - 16 - 326 - 005 - 0000	\$ 3,800	\$ 8,552
1027	20 - 16 - 326 - 006 - 0000	\$ 4,996	\$ 11,243
1028	20 - 16 - 326 - 007 - 0000	EX	EX
1029	20 - 16 - 326 - 008 - 0000	EX	EX
1030	20 - 16 - 326 - 009 - 0000	EX	EX
1031	20 - 16 - 326 - 010 - 0000	EX	EX
1032	20 - 16 - 326 - 011 - 0000	EX	EX
1033	20 - 16 - 326 - 012 - 0000	EX	EX
1034	20 - 16 - 326 - 013 - 0000	EX	EX
1035	20 - 16 - 326 - 014 - 0000	EX	EX
1036	20 - 16 - 326 - 015 - 0000	\$ 18,827	\$ 42,370
1037	20 - 16 - 326 - 016 - 0000	\$ 30,847	\$ 69,421
1038	20 - 16 - 326 - 017 - 0000	\$ 6,948	\$ 15,636
1039	20 - 16 - 326 - 018 - 0000	\$ 6,398	\$ 14,399
1040	20 - 16 - 326 - 019 - 0000	\$ 9,924	\$ 22,334
1041	20 - 16 - 326 - 020 - 0000	\$ 8,227	\$ 20,090
1042	20 - 16 - 326 - 021 - 0000	\$ 3,000	\$ 6,752
1043	20 - 16 - 326 - 022 - 0000	\$ 5,865	\$ 13,199
1044	20 - 16 - 326 - 023 - 0000	\$ 4,715	\$ 10,611
1045	20 - 16 - 326 - 024 - 0000	\$ 4,714	\$ 10,609
1046	20 - 16 - 326 - 025 - 0000	\$ 95,397	\$ 214,691
1047	20 - 16 - 326 - 026 - 0000	\$ 93,935	\$ 211,401
1048	20 - 16 - 326 - 027 - 0000	\$ 286,477	\$ 644,716
1049	20 - 16 - 400 - 001 - 0000	\$ 21,759	\$ 48,969
1050	20 - 16 - 400 - 002 - 0000	\$ 1,678	\$ 3,776
1051	20 - 16 - 400 - 003 - 0000	\$ 2,159	\$ 4,859
1052	20 - 16 - 400 - 004 - 0000	\$ 326	\$ 734

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
1053	20 - 16 - 323 - 027 - 0000	\$ 4,090	\$ 9,205
1054	20 - 16 - 323 - 028 - 0000	\$ 3,599	\$ 8,100
1055	20 - 16 - 323 - 029 - 0000	\$ 3,258	\$ 7,332
1056	20 - 16 - 323 - 030 - 0000	\$ 3,897	\$ 8,770
1057	20 - 16 - 323 - 031 - 0000	EX	EX
1058	20 - 16 - 323 - 033 - 0000	\$ 9,776	\$ 22,001
1059	20 - 16 - 323 - 034 - 0000	\$ 3,804	\$ 8,561
1060	20 - 16 - 325 - 001 - 0000	EX	EX
1061	20 - 16 - 325 - 002 - 0000	\$ 5,099	\$ 11,475
1062	20 - 16 - 325 - 003 - 0000	\$ 499	\$ 1,123
1063	20 - 16 - 325 - 004 - 0000	\$ 4,750	\$ 10,690
1064	20 - 16 - 325 - 005 - 0000	\$ 666	\$ 1,499
1065	20 - 16 - 325 - 006 - 0000	\$ 523	\$ 1,177
1066	20 - 16 - 325 - 007 - 0000	\$ 416	\$ 936
1067	20 - 16 - 325 - 008 - 0000	\$ 3,518	\$ 7,917
1068	20 - 16 - 325 - 009 - 0000	\$ 3,489	\$ 7,852
1069	20 - 16 - 325 - 010 - 0000	\$ 8,955	\$ 20,153
1070	20 - 16 - 325 - 011 - 0000	\$ 4,047	\$ 9,108
1071	20 - 16 - 325 - 012 - 0000	\$ 5,328	\$ 11,991
1072	20 - 16 - 325 - 013 - 0000	\$ 625	\$ 1,407
1073	20 - 16 - 325 - 014 - 0000	\$ 4,323	\$ 9,729
1074	20 - 16 - 325 - 015 - 0000	\$ 11,090	\$ 24,958
1075	20 - 16 - 325 - 016 - 0000	\$ 783	\$ 1,762
1076	20 - 16 - 325 - 017 - 0000	\$ 1,417	\$ 3,189
1077	20 - 16 - 325 - 018 - 0000	\$ 1,350	\$ 3,038
1078	20 - 16 - 325 - 019 - 0000	\$ 21,169	\$ 47,641
1079	20 - 16 - 325 - 020 - 0000	\$ 19,363	\$ 43,576
1080	20 - 16 - 325 - 021 - 0000	\$ 1,706	\$ 3,839
1081	20 - 16 - 325 - 022 - 0000	\$ 7,352	\$ 16,546
1082	20 - 16 - 325 - 023 - 0000	\$ 8,235	\$ 18,533
1083	20 - 16 - 325 - 024 - 0000	\$ 15,460	\$ 34,793
1084	20 - 16 - 325 - 025 - 0000	\$ 1,375	\$ 3,094
1085	20 - 16 - 325 - 026 - 0000	\$ 39,335	\$ 88,523
1086	20 - 16 - 325 - 027 - 0000	\$ 12,386	\$ 27,875
1087	20 - 16 - 401 - 006 - 0000	\$ 3,079	\$ 6,929
1088	20 - 16 - 401 - 007 - 0000	\$ 396	\$ 891
1089	20 - 16 - 401 - 008 - 0000	\$ 6,201	\$ 13,955
1090	20 - 16 - 401 - 009 - 0000	EX	EX
1091	20 - 16 - 401 - 010 - 0000	EX	EX
1092	20 - 16 - 401 - 019 - 0000	\$ 3,959	\$ 8,910
1093	20 - 16 - 401 - 046 - 0000	\$ 495	\$ 1,114
1094	20 - 16 - 402 - 001 - 0000	\$ 3,375	\$ 7,595
1095	20 - 16 - 402 - 002 - 0000	\$ 461	\$ 1,037
1096	20 - 16 - 402 - 003 - 0000	\$ 2,876	\$ 6,472
1097	20 - 16 - 402 - 004 - 0000	\$ 3,052	\$ 6,869
1098	20 - 16 - 402 - 005 - 0000	\$ 396	\$ 891
1099	20 - 16 - 402 - 006 - 0000	EX	EX
1100	20 - 16 - 402 - 007 - 0000	\$ 662	\$ 1,490
1101	20 - 16 - 402 - 008 - 0000	\$ 331	\$ 745
1102	20 - 16 - 402 - 009 - 0000	\$ 3,285	\$ 7,393
1103	20 - 16 - 402 - 010 - 0000	\$ 3,386	\$ 7,620
1104	20 - 16 - 402 - 011 - 0000	\$ 2,756	\$ 6,202
1105	20 - 16 - 402 - 012 - 0000	\$ 2,651	\$ 5,966
1106	20 - 16 - 402 - 013 - 0000	\$ 3,027	\$ 6,812
1107	20 - 16 - 402 - 014 - 0000	\$ 2,873	\$ 6,466
1108	20 - 16 - 402 - 015 - 0000	\$ 4,354	\$ 9,799
1109	20 - 16 - 402 - 016 - 0000	\$ 449	\$ 1,010
1110	20 - 16 - 402 - 017 - 0000	\$ 2,191	\$ 4,931
1111	20 - 16 - 402 - 018 - 0000	\$ 2,763	\$ 6,218
1112	20 - 16 - 402 - 019 - 0000	EX	EX
1113	20 - 16 - 402 - 020 - 0000	EX	EX
1114	20 - 16 - 402 - 021 - 0000	EX	EX
1115	20 - 16 - 402 - 022 - 0000	\$ 660	\$ 1,485
1116	20 - 16 - 402 - 023 - 0000	\$ 488	\$ 1,098
1117	20 - 16 - 402 - 024 - 0000	\$ 5,110	\$ 11,500
1118	20 - 16 - 402 - 025 - 0000	\$ 330	\$ 743
1119	20 - 16 - 402 - 026 - 0000	\$ 2,458	\$ 5,532
1120	20 - 16 - 402 - 027 - 0000	\$ 2,274	\$ 5,118
1121	20 - 16 - 402 - 028 - 0000	\$ 2,056	\$ 4,627
1122	20 - 16 - 402 - 029 - 0000	\$ 3,228	\$ 7,265
1123	20 - 16 - 402 - 030 - 0000	\$ 2,585	\$ 5,818
1124	20 - 16 - 402 - 031 - 0000	\$ 2,673	\$ 6,016
1125	20 - 16 - 402 - 032 - 0000	\$ 3,870	\$ 8,709
1126	20 - 16 - 402 - 033 - 0000	\$ 2,247	\$ 5,057
1127	20 - 16 - 402 - 034 - 0000	\$ 2,170	\$ 4,884
1128	20 - 16 - 402 - 035 - 0000	\$ 5,580	\$ 12,558

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
1129	20 - 16 - 400 - 005 - 0000	\$ 2,621	\$ 5,899
1130	20 - 16 - 400 - 006 - 0000	\$ 4,247	\$ 9,558
1131	20 - 16 - 400 - 007 - 0000	\$ 2,855	\$ 6,425
1132	20 - 16 - 400 - 008 - 0000	\$ 2,556	\$ 5,752
1133	20 - 16 - 400 - 009 - 0000	\$ 3,635	\$ 8,181
1134	20 - 16 - 400 - 010 - 0000	\$ 2,756	\$ 6,202
1135	20 - 16 - 400 - 011 - 0000	\$ 2,779	\$ 6,254
1136	20 - 16 - 400 - 012 - 0000	\$ 2,914	\$ 6,558
1137	20 - 16 - 400 - 013 - 0000	\$ 2,813	\$ 6,331
1138	20 - 16 - 400 - 014 - 0000	\$ 391	\$ 880
1139	20 - 16 - 400 - 015 - 0000	\$ 2,552	\$ 5,743
1140	20 - 16 - 400 - 016 - 0000	\$ 3,008	\$ 6,770
1141	20 - 16 - 400 - 017 - 0000	\$ 3,087	\$ 6,947
1142	20 - 16 - 400 - 018 - 0000	\$ 2,915	\$ 6,560
1143	20 - 16 - 400 - 019 - 0000	\$ 3,167	\$ 7,127
1144	20 - 16 - 400 - 020 - 0000	\$ 391	\$ 880
1145	20 - 16 - 400 - 021 - 0000	\$ 2,972	\$ 6,688
1146	20 - 16 - 400 - 022 - 0000	\$ 3,556	\$ 8,003
1147	20 - 16 - 400 - 023 - 0000	\$ 284	\$ 639
1148	20 - 16 - 400 - 024 - 0000	\$ 2,334	\$ 5,253
1149	20 - 16 - 400 - 025 - 0000	\$ 3,119	\$ 7,019
1150	20 - 16 - 400 - 026 - 0000	\$ 334	\$ 752
1151	20 - 16 - 400 - 027 - 0000	\$ 281	\$ 632
1152	20 - 16 - 400 - 028 - 0000	\$ 2,447	\$ 5,507
1153	20 - 16 - 400 - 029 - 0000	\$ 2,429	\$ 5,466
1154	20 - 16 - 400 - 030 - 0000	\$ 2,019	\$ 4,544
1155	20 - 16 - 400 - 031 - 0000	\$ 2,288	\$ 5,149
1156	20 - 16 - 400 - 032 - 0000	\$ 2,605	\$ 5,863
1157	20 - 16 - 400 - 033 - 0000	\$ 3,012	\$ 6,779
1158	20 - 16 - 400 - 035 - 0000	\$ 281	\$ 632
1159	20 - 16 - 400 - 036 - 0000	\$ 4,733	\$ 10,652
1160	20 - 16 - 401 - 003 - 0000	\$ 396	\$ 891
1161	20 - 16 - 401 - 004 - 0000	\$ 3,240	\$ 7,292
1162	20 - 16 - 401 - 005 - 0000	\$ 3,081	\$ 6,934
1163	20 - 16 - 407 - 021 - 0000	\$ 2,216	\$ 4,987
1164	20 - 16 - 407 - 022 - 0000	\$ 3,502	\$ 7,881
1165	20 - 16 - 407 - 024 - 0000	\$ 680	\$ 1,530
1166	20 - 16 - 407 - 025 - 0000	\$ 449	\$ 1,010
1167	20 - 16 - 407 - 027 - 0000	\$ 4,537	\$ 10,211
1168	20 - 16 - 407 - 028 - 0000	\$ 5,253	\$ 11,822
1169	20 - 16 - 407 - 029 - 0000	EX	EX
1170	20 - 16 - 407 - 030 - 0000	\$ 371	\$ 835
1171	20 - 16 - 407 - 031 - 0000	\$ 316	\$ 711
1172	20 - 16 - 407 - 032 - 0000	\$ 875	\$ 1,969
1173	20 - 16 - 407 - 033 - 0000	\$ 930	\$ 2,093
1174	20 - 16 - 407 - 034 - 6001	EX	EX
1175	20 - 16 - 407 - 034 - 6002	\$ 886	\$ 1,994
1176	20 - 16 - 408 - 001 - 0000	\$ 3,094	\$ 6,963
1177	20 - 16 - 408 - 002 - 0000	\$ 3,065	\$ 6,898
1178	20 - 16 - 408 - 003 - 0000	\$ 2,644	\$ 5,950
1179	20 - 16 - 408 - 004 - 0000	\$ 2,988	\$ 6,724
1180	20 - 16 - 408 - 005 - 0000	\$ 3,476	\$ 7,823
1181	20 - 16 - 408 - 006 - 0000	EX	EX
1182	20 - 16 - 408 - 017 - 0000	\$ 4,582	\$ 10,312
1183	20 - 16 - 408 - 018 - 0000	\$ 3,884	\$ 8,741
1184	20 - 16 - 408 - 019 - 0000	\$ 422	\$ 950
1185	20 - 16 - 408 - 020 - 0000	EX	EX
1186	20 - 16 - 408 - 021 - 0000	EX	EX
1187	20 - 16 - 409 - 003 - 0000	\$ 328	\$ 738
1188	20 - 16 - 409 - 004 - 0000	EX	EX
1189	20 - 16 - 409 - 005 - 0000	EX	EX
1190	20 - 16 - 409 - 006 - 0000	EX	EX
1191	20 - 16 - 409 - 007 - 0000	\$ 419	\$ 943
1192	20 - 16 - 409 - 008 - 0000	\$ 426	\$ 959
1193	20 - 16 - 409 - 009 - 0000	\$ 2,442	\$ 5,496
1194	20 - 16 - 409 - 010 - 0000	\$ 347	\$ 781
1195	20 - 16 - 409 - 011 - 0000	\$ 7,134	\$ 16,055
1196	20 - 16 - 409 - 012 - 0000	\$ 328	\$ 738
1197	20 - 16 - 409 - 013 - 0000	\$ 452	\$ 1,017
1198	20 - 16 - 409 - 014 - 0000	\$ 2,281	\$ 5,133
1199	20 - 16 - 409 - 015 - 0000	\$ 4,358	\$ 9,808
1200	20 - 16 - 409 - 016 - 0000	EX	EX
1201	20 - 16 - 409 - 018 - 0000	\$ 342	\$ 770
1202	20 - 16 - 409 - 019 - 0000	\$ 36	\$ 81
1203	20 - 16 - 409 - 020 - 0000	EX	EX
1204	20 - 16 - 409 - 021 - 0000	\$ 3,931	\$ 8,847

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number		Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
1205	20 - 16 - 403 - 001 - 0000	\$ 3,461	\$ 7,789
1206	20 - 16 - 403 - 002 - 0000	\$ 3,359	\$ 7,559
1207	20 - 16 - 403 - 003 - 0000	\$ 3,412	\$ 7,679
1208	20 - 16 - 403 - 004 - 0000	\$ 475	\$ 1,069
1209	20 - 16 - 403 - 005 - 0000	\$ 6,447	\$ 14,509
1210	20 - 16 - 403 - 006 - 0000	\$ 3,270	\$ 7,359
1211	20 - 16 - 403 - 008 - 0000		EX
1212	20 - 16 - 403 - 029 - 0000		EX
1213	20 - 16 - 403 - 031 - 0000	\$ 3,205	\$ 7,213
1214	20 - 16 - 403 - 032 - 0000	\$ 335	\$ 754
1215	20 - 16 - 407 - 002 - 0000	\$ 449	\$ 1,010
1216	20 - 16 - 407 - 003 - 0000	\$ 2,932	\$ 6,598
1217	20 - 16 - 407 - 004 - 0000	\$ 2,708	\$ 6,094
1218	20 - 16 - 407 - 005 - 0000	\$ 3,078	\$ 6,927
1219	20 - 16 - 407 - 006 - 0000		EX
1220	20 - 16 - 407 - 007 - 0000	\$ 3,200	\$ 7,202
1221	20 - 16 - 407 - 008 - 0000	\$ 3,481	\$ 7,834
1222	20 - 16 - 407 - 009 - 0000	\$ 496	\$ 1,116
1223	20 - 16 - 407 - 010 - 0000	\$ 496	\$ 1,116
1224	20 - 16 - 407 - 012 - 0000	\$ 2,199	\$ 4,949
1225	20 - 16 - 407 - 013 - 0000	\$ 2,796	\$ 6,292
1226	20 - 16 - 407 - 014 - 0000	\$ 3,344	\$ 7,526
1227	20 - 16 - 407 - 015 - 0000	\$ 2,370	\$ 5,334
1228	20 - 16 - 407 - 016 - 0000	\$ 2,977	\$ 6,700
1229	20 - 16 - 407 - 017 - 0000	\$ 3,053	\$ 6,871
1230	20 - 16 - 407 - 018 - 0000	\$ 2,586	\$ 5,820
1231	20 - 16 - 407 - 019 - 0000	\$ 435	\$ 979
1232	20 - 16 - 407 - 020 - 0000	\$ 372	\$ 837
1233	20 - 16 - 415 - 003 - 0000		EX
1234	20 - 16 - 415 - 004 - 0000	\$ 2,400	\$ 5,401
1235	20 - 16 - 415 - 005 - 0000	\$ 3,426	\$ 7,710
1236	20 - 16 - 415 - 006 - 0000		EX
1237	20 - 16 - 415 - 007 - 0000		EX
1238	20 - 16 - 415 - 008 - 0000		EX
1239	20 - 16 - 415 - 009 - 0000	\$ 185	\$ 416
1240	20 - 16 - 415 - 010 - 0000	\$ 185	\$ 416
1241	20 - 16 - 415 - 011 - 0000	\$ 185	\$ 416
1242	20 - 16 - 415 - 012 - 0000	\$ 198	\$ 446
1243	20 - 16 - 415 - 013 - 0000		EX
1244	20 - 16 - 415 - 016 - 0000	\$ 2,634	\$ 5,928
1245	20 - 16 - 415 - 017 - 0000	\$ 2,839	\$ 6,389
1246	20 - 16 - 415 - 018 - 0000	\$ 983	\$ 2,212
1247	20 - 16 - 415 - 019 - 0000	\$ 3,224	\$ 7,256
1248	20 - 16 - 415 - 020 - 0000		EX
1249	20 - 16 - 415 - 021 - 0000		EX
1250	20 - 16 - 415 - 022 - 0000	\$ 2,656	\$ 5,977
1251	20 - 16 - 415 - 023 - 0000	\$ 2,656	\$ 5,977
1252	20 - 16 - 415 - 024 - 0000	\$ 3,279	\$ 7,379
1253	20 - 16 - 415 - 025 - 0000	\$ 368	\$ 828
1254	20 - 16 - 415 - 026 - 0000	\$ 697	\$ 1,569
1255	20 - 16 - 415 - 032 - 0000	\$ 687	\$ 1,546
1256	20 - 16 - 415 - 033 - 0000		EX
1257	20 - 16 - 415 - 034 - 0000	\$ 1,936	\$ 4,357
1258	20 - 16 - 415 - 035 - 0000	\$ 660	\$ 1,485
1259	20 - 16 - 415 - 037 - 0000	\$ 562	\$ 1,265
1260	20 - 16 - 415 - 038 - 0000	\$ 3,813	\$ 8,581
1261	20 - 16 - 415 - 039 - 0000	\$ 170	\$ 383
1262	20 - 16 - 415 - 040 - 0000		EX
1263	20 - 16 - 415 - 041 - 0000	\$ 550	\$ 1,238
1264	20 - 16 - 415 - 042 - 0000	\$ 3,757	\$ 8,455
1265	20 - 16 - 415 - 043 - 0000	\$ 2,753	\$ 6,196
1266	20 - 16 - 415 - 044 - 0000		EX
1267	20 - 16 - 415 - 045 - 0000		EX
1268	20 - 16 - 415 - 046 - 6001		EX
1269	20 - 16 - 415 - 046 - 6002	\$ 95	\$ 214
1270	20 - 16 - 415 - 047 - 6001		EX
1271	20 - 16 - 415 - 047 - 6002	\$ 159	\$ 358
1272	20 - 16 - 415 - 048 - 0000		EX
1273	20 - 16 - 415 - 049 - 0000	\$ 56	\$ 126
1274	20 - 16 - 416 - 001 - 0000	\$ 619	\$ 1,393
1275	20 - 16 - 416 - 002 - 0000	\$ 551	\$ 1,240
1276	20 - 16 - 416 - 003 - 0000	\$ 482	\$ 1,085
1277	20 - 16 - 416 - 004 - 0000		EX
1278	20 - 16 - 416 - 014 - 0000	\$ 826	\$ 1,859
1279	20 - 16 - 416 - 015 - 0000	\$ 3,752	\$ 8,444
1280	20 - 16 - 416 - 016 - 0000	\$ 3,380	\$ 7,607

PIN Number		Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
1281	20 - 16 - 409 - 022 - 0000	\$ 342	\$ 770
1282	20 - 16 - 409 - 023 - 0000	\$ 342	\$ 770
1283	20 - 16 - 409 - 024 - 0000		EX
1284	20 - 16 - 409 - 025 - 0000	\$ 342	\$ 770
1285	20 - 16 - 409 - 026 - 0000	\$ 444	\$ 999
1286	20 - 16 - 409 - 027 - 0000	\$ 465	\$ 1,046
1287	20 - 16 - 409 - 028 - 0000	\$ 3,415	\$ 7,685
1288	20 - 16 - 409 - 029 - 0000		EX
1289	20 - 16 - 409 - 030 - 0000		EX
1290	20 - 16 - 409 - 031 - 0000		EX
1291	20 - 16 - 409 - 032 - 0000		EX
1292	20 - 16 - 409 - 033 - 0000		EX
1293	20 - 16 - 409 - 034 - 0000	\$ 298	\$ 671
1294	20 - 16 - 409 - 035 - 0000		EX
1295	20 - 16 - 409 - 036 - 6001		EX
1296	20 - 16 - 409 - 036 - 6002	\$ 230	\$ 518
1297	20 - 16 - 409 - 037 - 6001		EX
1298	20 - 16 - 409 - 037 - 6002	\$ 775	\$ 1,744
1299	20 - 16 - 410 - 001 - 0000	\$ 838	\$ 1,886
1300	20 - 16 - 410 - 002 - 0000	\$ 660	\$ 1,485
1301	20 - 16 - 410 - 003 - 0000	\$ 317	\$ 713
1302	20 - 16 - 410 - 004 - 0000		EX
1303	20 - 16 - 410 - 014 - 0000	\$ 37,373	\$ 84,108
1304	20 - 16 - 410 - 015 - 0000	\$ 15,160	\$ 34,118
1305	20 - 16 - 410 - 016 - 0000	\$ 4,976	\$ 11,198
1306	20 - 16 - 410 - 017 - 0000		EX
1307	20 - 16 - 415 - 001 - 0000	\$ 238	\$ 536
1308	20 - 16 - 415 - 002 - 0000	\$ 272	\$ 612
1309	20 - 16 - 421 - 002 - 0000		EX
1310	20 - 16 - 421 - 003 - 0000		EX
1311	20 - 16 - 421 - 004 - 0000		EX
1312	20 - 16 - 421 - 005 - 0000		EX
1313	20 - 16 - 421 - 006 - 0000		EX
1314	20 - 16 - 421 - 007 - 0000		EX
1315	20 - 16 - 421 - 008 - 0000		EX
1316	20 - 16 - 421 - 009 - 0000		EX
1317	20 - 16 - 421 - 010 - 0000		EX
1318	20 - 16 - 421 - 011 - 0000		EX
1319	20 - 16 - 421 - 012 - 0000		EX
1320	20 - 16 - 421 - 013 - 0000		EX
1321	20 - 16 - 421 - 014 - 0000		EX
1322	20 - 16 - 421 - 015 - 0000		EX
1323	20 - 16 - 421 - 017 - 0000		EX
1324	20 - 16 - 421 - 018 - 0000		EX
1325	20 - 16 - 421 - 019 - 0000		EX
1326	20 - 16 - 421 - 020 - 0000		EX
1327	20 - 16 - 421 - 021 - 0000		EX
1328	20 - 16 - 421 - 022 - 0000		EX
1329	20 - 16 - 421 - 023 - 0000		EX
1330	20 - 16 - 421 - 024 - 0000		EX
1331	20 - 16 - 421 - 025 - 0000		EX
1332	20 - 16 - 421 - 026 - 0000		EX
1333	20 - 16 - 421 - 027 - 0000		EX
1334	20 - 16 - 421 - 028 - 0000		EX
1335	20 - 16 - 421 - 029 - 0000		EX
1336	20 - 16 - 421 - 030 - 0000		EX
1337	20 - 16 - 421 - 031 - 0000		EX
1338	20 - 16 - 422 - 001 - 0000		EX
1339	20 - 16 - 422 - 002 - 0000		EX
1340	20 - 16 - 422 - 013 - 0000		EX
1341	20 - 16 - 422 - 014 - 0000		EX
1342	20 - 16 - 422 - 038 - 8001		EX
1343	20 - 16 - 422 - 038 - 8002	\$ 11,021	\$ 24,803
1344	20 - 16 - 500 - 002 - 0000		EX
1345	20 - 16 - 502 - 001 - 0000		EX
1346	20 - 16 - 502 - 002 - 0000		EX
1347	20 - 16 - 502 - 003 - 0000		EX
1348	20 - 17 - 104 - 001 - 0000	\$ 8,041	\$ 18,096
1349	20 - 17 - 104 - 002 - 0000	\$ 2,998	\$ 6,747
1350	20 - 17 - 104 - 003 - 0000	\$ 1,017	\$ 2,289
1351	20 - 17 - 104 - 004 - 0000	\$ 3,612	\$ 8,129
1352	20 - 17 - 104 - 005 - 0000	\$ 4,924	\$ 11,081
1353	20 - 17 - 104 - 006 - 0000	\$ 4,893	\$ 11,012
1354	20 - 17 - 104 - 007 - 0000	\$ 5,075	\$ 11,421
1355	20 - 17 - 104 - 008 - 0000	\$ 7,163	\$ 16,120
1356	20 - 17 - 104 - 009 - 0000	\$ 4,529	\$ 10,193

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
1357	20 - 16 - 416 - 017 - 0000	\$ 142	\$ 320
1358	20 - 16 - 416 - 018 - 0000	EX	EX
1359	20 - 16 - 417 - 001 - 0000	EX	EX
1360	20 - 16 - 417 - 002 - 0000	\$ 473	\$ 1,064
1361	20 - 16 - 417 - 003 - 0000	EX	EX
1362	20 - 16 - 417 - 004 - 0000	EX	EX
1363	20 - 16 - 417 - 005 - 0000	EX	EX
1364	20 - 16 - 418 - 001 - 0000	\$ 7,038	\$ 15,839
1365	20 - 16 - 418 - 002 - 0000	\$ 2,640	\$ 5,941
1366	20 - 16 - 418 - 003 - 0000	\$ 378	\$ 851
1367	20 - 16 - 418 - 004 - 0000	EX	EX
1368	20 - 16 - 418 - 005 - 0000	\$ 432	\$ 972
1369	20 - 16 - 418 - 006 - 0000	\$ 36	\$ 81
1370	20 - 16 - 418 - 007 - 0000	\$ 3,903	\$ 8,784
1371	20 - 16 - 420 - 001 - 0000	\$ 543	\$ 1,222
1372	20 - 16 - 420 - 002 - 0000	\$ 2,145	\$ 4,827
1373	20 - 16 - 420 - 003 - 0000	\$ 2,294	\$ 5,163
1374	20 - 16 - 420 - 004 - 0000	\$ 1,837	\$ 4,134
1375	20 - 16 - 420 - 005 - 0000	\$ 2,829	\$ 6,367
1376	20 - 16 - 420 - 006 - 0000	\$ 362	\$ 815
1377	20 - 16 - 420 - 007 - 0000	\$ 2,882	\$ 6,486
1378	20 - 16 - 420 - 008 - 0000	\$ 263	\$ 592
1379	20 - 17 - 104 - 032 - 0000	\$ 4,076	\$ 9,173
1380	20 - 17 - 104 - 033 - 0000	\$ 4,329	\$ 9,742
1381	20 - 17 - 104 - 034 - 0000	\$ 5,223	\$ 11,754
1382	20 - 17 - 105 - 001 - 0000	\$ 34,182	\$ 76,927
1383	20 - 17 - 105 - 002 - 0000	\$ 34,182	\$ 76,927
1384	20 - 17 - 105 - 003 - 0000	\$ 4,807	\$ 10,818
1385	20 - 17 - 105 - 004 - 0000	\$ 4,084	\$ 9,191
1386	20 - 17 - 105 - 005 - 0000	\$ 5,838	\$ 13,138
1387	20 - 17 - 105 - 006 - 0000	\$ 6,337	\$ 14,261
1388	20 - 17 - 105 - 007 - 0000	\$ 5,071	\$ 11,412
1389	20 - 17 - 105 - 008 - 0000	EX	EX
1390	20 - 17 - 105 - 009 - 0000	\$ 2,559	\$ 5,759
1391	20 - 17 - 105 - 010 - 0000	\$ 2,357	\$ 5,304
1392	20 - 17 - 105 - 011 - 0000	\$ 550	\$ 1,238
1393	20 - 17 - 105 - 012 - 0000	\$ 3,942	\$ 8,871
1394	20 - 17 - 105 - 013 - 0000	EX	EX
1395	20 - 17 - 105 - 014 - 0000	\$ 3,743	\$ 8,424
1396	20 - 17 - 105 - 015 - 0000	\$ 2,258	\$ 5,082
1397	20 - 17 - 105 - 016 - 0000	\$ 4,382	\$ 9,862
1398	20 - 17 - 105 - 017 - 0000	\$ 550	\$ 1,238
1399	20 - 17 - 105 - 018 - 0000	\$ 2,942	\$ 6,621
1400	20 - 17 - 105 - 019 - 0000	\$ 2,386	\$ 5,370
1401	20 - 17 - 105 - 020 - 0000	\$ 491	\$ 1,105
1402	20 - 17 - 105 - 021 - 0000	\$ 3,635	\$ 8,181
1403	20 - 17 - 105 - 022 - 0000	\$ 3,795	\$ 8,541
1404	20 - 17 - 105 - 023 - 0000	\$ 2,501	\$ 5,629
1405	20 - 17 - 105 - 024 - 0000	EX	EX
1406	20 - 17 - 105 - 025 - 0000	\$ 2,200	\$ 4,951
1407	20 - 17 - 105 - 026 - 0000	\$ 2,603	\$ 5,858
1408	20 - 17 - 105 - 027 - 0000	\$ 3,713	\$ 8,356
1409	20 - 17 - 105 - 028 - 0000	\$ 4,084	\$ 9,191
1410	20 - 17 - 105 - 029 - 0000	\$ 4,050	\$ 9,115
1411	20 - 17 - 105 - 030 - 0000	\$ 4,596	\$ 10,343
1412	20 - 17 - 105 - 031 - 0000	\$ 550	\$ 1,238
1413	20 - 17 - 105 - 032 - 0000	\$ 6,166	\$ 13,877
1414	20 - 17 - 106 - 001 - 0000	\$ 4,465	\$ 10,048
1415	20 - 17 - 106 - 002 - 0000	\$ 3,969	\$ 8,932
1416	20 - 17 - 106 - 003 - 0000	\$ 3,052	\$ 6,869
1417	20 - 17 - 106 - 004 - 0000	\$ 4,172	\$ 9,389
1418	20 - 17 - 106 - 005 - 0000	\$ 1,017	\$ 2,289
1419	20 - 17 - 106 - 006 - 0000	\$ 3,493	\$ 7,861
1420	20 - 17 - 106 - 007 - 0000	\$ 10,379	\$ 23,358
1421	20 - 17 - 106 - 008 - 0000	\$ 4,069	\$ 9,157
1422	20 - 17 - 106 - 009 - 0000	\$ 17,620	\$ 39,654
1423	20 - 17 - 106 - 010 - 0000	\$ 4,267	\$ 9,603
1424	20 - 17 - 106 - 011 - 0000	\$ 3,440	\$ 7,742
1425	20 - 17 - 106 - 012 - 0000	\$ 550	\$ 1,238
1426	20 - 17 - 106 - 013 - 0000	\$ 2,740	\$ 6,166
1427	20 - 17 - 106 - 014 - 0000	\$ 3,841	\$ 8,644
1428	20 - 17 - 106 - 015 - 0000	\$ 4,028	\$ 9,065
1429	20 - 17 - 106 - 016 - 0000	\$ 2,683	\$ 6,038
1430	20 - 17 - 106 - 017 - 0000	\$ 2,499	\$ 5,624
1431	20 - 17 - 106 - 018 - 0000	\$ 4,124	\$ 9,281
1432	20 - 17 - 106 - 019 - 0000	\$ 5,207	\$ 11,718

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
1433	20 - 17 - 104 - 010 - 0000	\$ 6,545	\$ 14,730
1434	20 - 17 - 104 - 011 - 0000	\$ 3,974	\$ 8,943
1435	20 - 17 - 104 - 012 - 0000	\$ 2,846	\$ 6,405
1436	20 - 17 - 104 - 013 - 0000	\$ 4,561	\$ 10,265
1437	20 - 17 - 104 - 014 - 0000	\$ 4,450	\$ 10,015
1438	20 - 17 - 104 - 015 - 0000	\$ 2,374	\$ 5,343
1439	20 - 17 - 104 - 016 - 0000	\$ 3,499	\$ 7,874
1440	20 - 17 - 104 - 017 - 0000	\$ 3,516	\$ 7,913
1441	20 - 17 - 104 - 018 - 0000	\$ 2,894	\$ 6,513
1442	20 - 17 - 104 - 019 - 0000	\$ 4,431	\$ 9,972
1443	20 - 17 - 104 - 020 - 0000	\$ 4,117	\$ 9,265
1444	20 - 17 - 104 - 021 - 0000	\$ 4,196	\$ 9,443
1445	20 - 17 - 104 - 022 - 0000	\$ 625	\$ 1,407
1446	20 - 17 - 104 - 023 - 0000	\$ 3,545	\$ 7,978
1447	20 - 17 - 104 - 024 - 0000	\$ 3,192	\$ 7,184
1448	20 - 17 - 104 - 025 - 0000	\$ 4,178	\$ 9,403
1449	20 - 17 - 104 - 026 - 0000	\$ 3,255	\$ 7,325
1450	20 - 17 - 104 - 027 - 0000	\$ 400	\$ 900
1451	20 - 17 - 104 - 028 - 0000	\$ 4,408	\$ 9,920
1452	20 - 17 - 104 - 029 - 0000	\$ 4,167	\$ 9,378
1453	20 - 17 - 104 - 030 - 0000	\$ 5,333	\$ 12,002
1454	20 - 17 - 104 - 031 - 0000	\$ 4,186	\$ 9,421
1455	20 - 17 - 107 - 007 - 0000	\$ 1,017	\$ 2,289
1456	20 - 17 - 107 - 008 - 0000	\$ 33,681	\$ 75,799
1457	20 - 17 - 107 - 009 - 0000	EX	EX
1458	20 - 17 - 107 - 010 - 0000	\$ 5,094	\$ 11,464
1459	20 - 17 - 107 - 011 - 0000	\$ 4,229	\$ 9,517
1460	20 - 17 - 107 - 012 - 0000	\$ 4,302	\$ 9,682
1461	20 - 17 - 107 - 013 - 0000	\$ 550	\$ 1,238
1462	20 - 17 - 107 - 014 - 0000	\$ 4,005	\$ 9,013
1463	20 - 17 - 107 - 015 - 0000	\$ 3,123	\$ 7,028
1464	20 - 17 - 107 - 016 - 0000	\$ 550	\$ 1,238
1465	20 - 17 - 107 - 017 - 0000	\$ 2,615	\$ 5,885
1466	20 - 17 - 107 - 020 - 0000	\$ 1,100	\$ 2,476
1467	20 - 17 - 107 - 021 - 0000	\$ 1,100	\$ 2,476
1468	20 - 17 - 107 - 022 - 0000	\$ 11,838	\$ 26,641
1469	20 - 17 - 107 - 023 - 0000	\$ 17,137	\$ 38,567
1470	20 - 17 - 107 - 024 - 0000	\$ 1,100	\$ 2,476
1471	20 - 17 - 107 - 025 - 0000	\$ 12,497	\$ 28,124
1472	20 - 17 - 107 - 026 - 0000	\$ 10,113	\$ 22,759
1473	20 - 17 - 107 - 027 - 0000	\$ 3,964	\$ 8,921
1474	20 - 17 - 107 - 028 - 0000	\$ 1,100	\$ 2,476
1475	20 - 17 - 107 - 029 - 0000	\$ 10,541	\$ 23,723
1476	20 - 17 - 107 - 030 - 0000	EX	EX
1477	20 - 17 - 107 - 031 - 0000	EX	EX
1478	20 - 17 - 107 - 032 - 0000	\$ 6,227	\$ 14,014
1479	20 - 17 - 107 - 033 - 0000	\$ 559	\$ 1,258
1480	20 - 17 - 112 - 001 - 0000	\$ 5,009	\$ 11,273
1481	20 - 17 - 112 - 002 - 0000	\$ 4,969	\$ 11,183
1482	20 - 17 - 112 - 003 - 0000	\$ 2,219	\$ 4,994
1483	20 - 17 - 112 - 004 - 0000	\$ 5,040	\$ 11,343
1484	20 - 17 - 112 - 005 - 0000	\$ 3,693	\$ 8,311
1485	20 - 17 - 112 - 006 - 0000	\$ 3,617	\$ 8,140
1486	20 - 17 - 112 - 007 - 0000	\$ 4,227	\$ 9,513
1487	20 - 17 - 112 - 008 - 0000	\$ 550	\$ 1,238
1488	20 - 17 - 112 - 009 - 0000	\$ 1,026	\$ 2,309
1489	20 - 17 - 112 - 010 - 0000	\$ 4,007	\$ 9,018
1490	20 - 17 - 112 - 011 - 0000	\$ 550	\$ 1,238
1491	20 - 17 - 112 - 012 - 0000	\$ 2,872	\$ 6,463
1492	20 - 17 - 112 - 013 - 0000	\$ 3,969	\$ 8,932
1493	20 - 17 - 112 - 014 - 0000	\$ 4,016	\$ 9,038
1494	20 - 17 - 112 - 015 - 0000	\$ 550	\$ 1,238
1495	20 - 17 - 112 - 016 - 0000	\$ 4,173	\$ 9,391
1496	20 - 17 - 112 - 017 - 0000	\$ 6,007	\$ 13,519
1497	20 - 17 - 112 - 018 - 0000	\$ 550	\$ 1,238
1498	20 - 17 - 112 - 019 - 0000	\$ 4,343	\$ 9,774
1499	20 - 17 - 112 - 020 - 0000	\$ 4,259	\$ 9,585
1500	20 - 17 - 112 - 024 - 0000	\$ 5,715	\$ 12,862
1501	20 - 17 - 112 - 025 - 0000	\$ 4,726	\$ 10,636
1502	20 - 17 - 112 - 026 - 0000	\$ 550	\$ 1,238
1503	20 - 17 - 112 - 027 - 0000	\$ 4,024	\$ 9,056
1504	20 - 17 - 112 - 028 - 0000	EX	EX
1505	20 - 17 - 112 - 029 - 0000	\$ 550	\$ 1,238
1506	20 - 17 - 112 - 030 - 0000	\$ 2,759	\$ 6,209
1507	20 - 17 - 112 - 031 - 0000	\$ 3,040	\$ 6,842
1508	20 - 17 - 112 - 032 - 0000	\$ 2,553	\$ 5,746

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
1509	20 - 17 - 106 - 020 - 0000	\$ 2,917	\$ 6,565
1510	20 - 17 - 106 - 021 - 0000	\$ 550	\$ 1,238
1511	20 - 17 - 106 - 022 - 0000	\$ 4,350	\$ 9,790
1512	20 - 17 - 106 - 023 - 0000	\$ 550	\$ 1,238
1513	20 - 17 - 106 - 024 - 0000	\$ 2,788	\$ 6,274
1514	20 - 17 - 106 - 025 - 0000	\$ 2,749	\$ 6,187
1515	20 - 17 - 106 - 026 - 0000	EX	EX
1516	20 - 17 - 106 - 027 - 0000	\$ 550	\$ 1,238
1517	20 - 17 - 106 - 028 - 0000	\$ 550	\$ 1,238
1518	20 - 17 - 106 - 029 - 0000	\$ 550	\$ 1,238
1519	20 - 17 - 106 - 030 - 0000	\$ 2,654	\$ 5,973
1520	20 - 17 - 106 - 031 - 0000	\$ 493	\$ 1,109
1521	20 - 17 - 107 - 003 - 0000	\$ 2,929	\$ 6,592
1522	20 - 17 - 107 - 004 - 0000	\$ 2,034	\$ 4,578
1523	20 - 17 - 107 - 005 - 0000	\$ 5,491	\$ 12,357
1524	20 - 17 - 107 - 006 - 0000	\$ 7,176	\$ 16,150
1525	20 - 17 - 113 - 003 - 0000	\$ 3,942	\$ 8,871
1526	20 - 17 - 113 - 004 - 0000	\$ 550	\$ 1,238
1527	20 - 17 - 113 - 005 - 0000	\$ 550	\$ 1,238
1528	20 - 17 - 113 - 006 - 0000	\$ 3,108	\$ 6,995
1529	20 - 17 - 113 - 007 - 0000	\$ 550	\$ 1,238
1530	20 - 17 - 113 - 008 - 0000	\$ 3,449	\$ 7,762
1531	20 - 17 - 113 - 009 - 0000	\$ 3,611	\$ 8,127
1532	20 - 17 - 113 - 010 - 0000	\$ 3,776	\$ 8,498
1533	20 - 17 - 113 - 011 - 0000	\$ 550	\$ 1,238
1534	20 - 17 - 113 - 012 - 0000	\$ 550	\$ 1,238
1535	20 - 17 - 113 - 013 - 0000	\$ 3,514	\$ 7,908
1536	20 - 17 - 113 - 014 - 0000	\$ 3,401	\$ 7,654
1537	20 - 17 - 113 - 015 - 0000	\$ 3,068	\$ 6,905
1538	20 - 17 - 113 - 016 - 0000	\$ 2,967	\$ 6,677
1539	20 - 17 - 113 - 017 - 0000	\$ 2,653	\$ 5,971
1540	20 - 17 - 113 - 018 - 0000	\$ 2,337	\$ 5,259
1541	20 - 17 - 113 - 019 - 0000	\$ 3,404	\$ 7,661
1542	20 - 17 - 113 - 020 - 0000	\$ 2,692	\$ 6,058
1543	20 - 17 - 113 - 021 - 0000	\$ 550	\$ 1,238
1544	20 - 17 - 113 - 022 - 0000	\$ 2,868	\$ 6,454
1545	20 - 17 - 113 - 023 - 0000	\$ 7,109	\$ 15,999
1546	20 - 17 - 113 - 024 - 0000	\$ 1,071	\$ 2,410
1547	20 - 17 - 113 - 025 - 0000	\$ 2,818	\$ 6,342
1548	20 - 17 - 113 - 026 - 0000	\$ 2,790	\$ 6,279
1549	20 - 17 - 113 - 027 - 0000	\$ 3,523	\$ 7,929
1550	20 - 17 - 113 - 028 - 0000	\$ 3,714	\$ 8,358
1551	20 - 17 - 113 - 029 - 0000	\$ 2,444	\$ 5,500
1552	20 - 17 - 113 - 030 - 0000	\$ 550	\$ 1,238
1553	20 - 17 - 113 - 031 - 0000	\$ 550	\$ 1,238
1554	20 - 17 - 113 - 032 - 0000	\$ 4,093	\$ 9,211
1555	20 - 17 - 113 - 033 - 0000	\$ 3,931	\$ 8,847
1556	20 - 17 - 113 - 034 - 0000	\$ 3,034	\$ 6,828
1557	20 - 17 - 113 - 035 - 0000	\$ 3,827	\$ 8,613
1558	20 - 17 - 113 - 036 - 0000	\$ 4,051	\$ 9,117
1559	20 - 17 - 113 - 037 - 0000	\$ 4,623	\$ 10,404
1560	20 - 17 - 113 - 038 - 0000	\$ 4,424	\$ 9,956
1561	20 - 17 - 113 - 039 - 0000	\$ 6,685	\$ 15,045
1562	20 - 17 - 113 - 040 - 0000	\$ 614	\$ 1,382
1563	20 - 17 - 113 - 041 - 0000	\$ 3,178	\$ 7,152
1564	20 - 17 - 113 - 042 - 0000	\$ 2,605	\$ 5,863
1565	20 - 17 - 113 - 043 - 0000	\$ 4,184	\$ 9,416
1566	20 - 17 - 113 - 044 - 0000	\$ 3,843	\$ 8,649
1567	20 - 17 - 113 - 045 - 0000	\$ 7,438	\$ 16,739
1568	20 - 17 - 114 - 001 - 0000	EX	EX
1569	20 - 17 - 114 - 002 - 0000	\$ 4,891	\$ 11,007
1570	20 - 17 - 114 - 003 - 0000	\$ 7,597	\$ 17,097
1571	20 - 17 - 114 - 004 - 0000	\$ 550	\$ 1,238
1572	20 - 17 - 114 - 005 - 0000	\$ 3,819	\$ 8,595
1573	20 - 17 - 114 - 006 - 0000	\$ 2,801	\$ 6,304
1574	20 - 17 - 114 - 007 - 0000	\$ 2,008	\$ 4,519
1575	20 - 17 - 114 - 008 - 0000	\$ 550	\$ 1,238
1576	20 - 17 - 114 - 009 - 0000	\$ 2,178	\$ 4,902
1577	20 - 17 - 114 - 010 - 0000	\$ 2,298	\$ 5,172
1578	20 - 17 - 114 - 011 - 0000	\$ 4,095	\$ 9,216
1579	20 - 17 - 114 - 012 - 0000	\$ 4,050	\$ 9,115
1580	20 - 17 - 114 - 013 - 0000	\$ 3,920	\$ 8,822
1581	20 - 17 - 114 - 014 - 0000	\$ 2,933	\$ 6,601
1582	20 - 17 - 114 - 015 - 0000	\$ 3,797	\$ 8,545
1583	20 - 17 - 114 - 016 - 0000	\$ 3,736	\$ 8,408
1584	20 - 17 - 114 - 017 - 0000	\$ 2,749	\$ 6,187

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
1585	20 - 17 - 112 - 033 - 0000	\$ 4,257	\$ 9,580
1586	20 - 17 - 112 - 034 - 0000	\$ 3,628	\$ 8,165
1587	20 - 17 - 112 - 035 - 0000	EX	EX
1588	20 - 17 - 112 - 036 - 0000	\$ 638	\$ 1,436
1589	20 - 17 - 112 - 037 - 0000	\$ 4,308	\$ 9,695
1590	20 - 17 - 112 - 038 - 0000	\$ 4,256	\$ 9,578
1591	20 - 17 - 112 - 039 - 0000	\$ 4,279	\$ 9,630
1592	20 - 17 - 112 - 040 - 0000	\$ 3,470	\$ 7,809
1593	20 - 17 - 112 - 041 - 0000	\$ 550	\$ 1,238
1594	20 - 17 - 112 - 042 - 0000	\$ 550	\$ 1,238
1595	20 - 17 - 112 - 043 - 0000	\$ 3,364	\$ 7,571
1596	20 - 17 - 112 - 044 - 0000	\$ 4,111	\$ 9,252
1597	20 - 17 - 112 - 045 - 0000	\$ 4,137	\$ 9,310
1598	20 - 17 - 112 - 046 - 0000	EX	EX
1599	20 - 17 - 113 - 001 - 0000	\$ 4,488	\$ 10,100
1600	20 - 17 - 113 - 002 - 0000	\$ 3,818	\$ 8,592
1601	20 - 17 - 114 - 028 - 0000	\$ 550	\$ 1,238
1602	20 - 17 - 114 - 029 - 0000	EX	EX
1603	20 - 17 - 114 - 030 - 0000	EX	EX
1604	20 - 17 - 114 - 031 - 0000	\$ 2,689	\$ 6,052
1605	20 - 17 - 114 - 032 - 0000	\$ 550	\$ 1,238
1606	20 - 17 - 114 - 033 - 0000	\$ 550	\$ 1,238
1607	20 - 17 - 114 - 034 - 0000	\$ 3,335	\$ 7,505
1608	20 - 17 - 114 - 035 - 0000	\$ 2,306	\$ 5,190
1609	20 - 17 - 114 - 036 - 0000	\$ 3,101	\$ 6,979
1610	20 - 17 - 114 - 037 - 0000	\$ 550	\$ 1,238
1611	20 - 17 - 114 - 038 - 0000	\$ 2,846	\$ 6,405
1612	20 - 17 - 114 - 039 - 0000	\$ 550	\$ 1,238
1613	20 - 17 - 114 - 040 - 0000	\$ 2,175	\$ 4,895
1614	20 - 17 - 114 - 041 - 0000	\$ 550	\$ 1,238
1615	20 - 17 - 114 - 042 - 0000	\$ 2,663	\$ 5,993
1616	20 - 17 - 114 - 043 - 0000	\$ 3,634	\$ 8,178
1617	20 - 17 - 114 - 044 - 0000	\$ 3,687	\$ 8,298
1618	20 - 17 - 114 - 045 - 0000	\$ 550	\$ 1,238
1619	20 - 17 - 114 - 046 - 0000	\$ 2,825	\$ 6,358
1620	20 - 17 - 114 - 047 - 0000	\$ 3,007	\$ 6,767
1621	20 - 17 - 114 - 048 - 0000	\$ 4,074	\$ 9,173
1622	20 - 17 - 115 - 001 - 0000	\$ 2,974	\$ 6,693
1623	20 - 17 - 115 - 002 - 0000	\$ 3,400	\$ 7,652
1624	20 - 17 - 115 - 003 - 0000	\$ 3,506	\$ 7,890
1625	20 - 17 - 115 - 004 - 0000	\$ 4,056	\$ 9,128
1626	20 - 17 - 115 - 005 - 0000	\$ 4,056	\$ 9,128
1627	20 - 17 - 115 - 006 - 0000	\$ 4,223	\$ 9,504
1628	20 - 17 - 115 - 007 - 0000	\$ 2,741	\$ 6,169
1629	20 - 17 - 115 - 008 - 0000	\$ 550	\$ 1,238
1630	20 - 17 - 115 - 009 - 0000	\$ 3,682	\$ 8,295
1631	20 - 17 - 115 - 010 - 0000	\$ 3,976	\$ 8,939
1632	20 - 17 - 115 - 011 - 0000	\$ 2,720	\$ 6,121
1633	20 - 17 - 115 - 012 - 0000	\$ 550	\$ 1,238
1634	20 - 17 - 115 - 013 - 0000	\$ 3,679	\$ 8,280
1635	20 - 17 - 115 - 014 - 0000	\$ 4,102	\$ 9,232
1636	20 - 17 - 115 - 015 - 0000	\$ 2,389	\$ 5,376
1637	20 - 17 - 115 - 016 - 0000	\$ 2,614	\$ 5,883
1638	20 - 17 - 115 - 017 - 0000	\$ 4,155	\$ 9,351
1639	20 - 17 - 115 - 018 - 0000	\$ 2,735	\$ 6,155
1640	20 - 17 - 115 - 019 - 0000	\$ 2,389	\$ 5,376
1641	20 - 17 - 115 - 020 - 0000	\$ 3,949	\$ 8,887
1642	20 - 17 - 115 - 021 - 0000	\$ 658	\$ 1,481
1643	20 - 17 - 115 - 022 - 0000	\$ 4,088	\$ 9,200
1644	20 - 17 - 115 - 023 - 0000	\$ 3,323	\$ 7,478
1645	20 - 17 - 115 - 024 - 0000	\$ 4,972	\$ 11,189
1646	20 - 17 - 115 - 025 - 0000	\$ 913	\$ 2,055
1647	20 - 17 - 115 - 026 - 0000	\$ 9,034	\$ 20,331
1648	20 - 17 - 115 - 027 - 0000	\$ 9,077	\$ 20,428
1649	20 - 17 - 115 - 028 - 0000	\$ 9,167	\$ 20,630
1650	20 - 17 - 115 - 029 - 0000	\$ 1,944	\$ 4,375
1651	20 - 17 - 115 - 030 - 0000	\$ 4,308	\$ 9,695
1652	20 - 17 - 115 - 031 - 0000	\$ 8,185	\$ 18,420
1653	20 - 17 - 115 - 032 - 0000	\$ 962	\$ 2,165
1654	20 - 17 - 115 - 033 - 0000	\$ 10,628	\$ 23,918
1655	20 - 17 - 115 - 034 - 0000	\$ 5,185	\$ 11,669
1656	20 - 17 - 115 - 035 - 0000	\$ 2,242	\$ 5,046
1657	20 - 17 - 115 - 036 - 0000	\$ 962	\$ 2,165
1658	20 - 17 - 115 - 037 - 0000	\$ 2,186	\$ 4,920
1659	20 - 17 - 115 - 038 - 0000	\$ 962	\$ 2,165
1660	20 - 17 - 115 - 039 - 0000	\$ 18,528	\$ 41,697

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
1661	20	-17	-114	-018 - 0000	\$ 550	\$ 1,238
1662	20	-17	-114	-019 - 0000	\$ 3,184	\$ 7,166
1663	20	-17	-114	-020 - 0000	\$ 550	\$ 1,238
1664	20	-17	-114	-021 - 0000	\$ 2,696	\$ 6,067
1665	20	-17	-114	-022 - 0000	\$ 4,132	\$ 9,299
1666	20	-17	-114	-023 - 0000	\$ 5,328	\$ 11,991
1667	20	-17	-114	-024 - 0000	\$ 521	\$ 1,173
1668	20	-17	-114	-025 - 0000	\$ 521	\$ 1,173
1669	20	-17	-114	-026 - 0000	\$ 550	\$ 1,238
1670	20	-17	-114	-027 - 0000	EX	EX
1671	20	-17	-120	-003 - 0000	\$ 4,673	\$ 10,517
1672	20	-17	-120	-004 - 0000	\$ 4,710	\$ 10,600
1673	20	-17	-120	-005 - 0000	\$ 4,943	\$ 11,124
1674	20	-17	-120	-006 - 0000	\$ 4,234	\$ 9,529
1675	20	-17	-120	-007 - 0000	\$ 3,978	\$ 8,952
1676	20	-17	-120	-008 - 0000	\$ 5,193	\$ 11,687
1677	20	-17	-120	-009 - 0000	\$ 4,144	\$ 9,326
1678	20	-17	-120	-010 - 0000	\$ 3,979	\$ 8,955
1679	20	-17	-120	-011 - 0000	\$ 3,246	\$ 7,305
1680	20	-17	-120	-012 - 0000	\$ 3,152	\$ 7,094
1681	20	-17	-120	-013 - 0000	\$ 3,492	\$ 7,859
1682	20	-17	-120	-014 - 0000	\$ 2,851	\$ 6,416
1683	20	-17	-120	-015 - 0000	\$ 2,769	\$ 6,232
1684	20	-17	-120	-016 - 0000	\$ 4,197	\$ 9,445
1685	20	-17	-120	-017 - 0000	\$ 550	\$ 1,238
1686	20	-17	-120	-018 - 0000	\$ 3,074	\$ 6,918
1687	20	-17	-120	-019 - 0000	\$ 550	\$ 1,238
1688	20	-17	-120	-020 - 0000	\$ 550	\$ 1,238
1689	20	-17	-120	-021 - 0000	\$ 3,014	\$ 6,783
1690	20	-17	-120	-022 - 0000	\$ 3,548	\$ 7,985
1691	20	-17	-120	-023 - 0000	\$ 4,006	\$ 9,016
1692	20	-17	-120	-024 - 0000	\$ 4,087	\$ 9,198
1693	20	-17	-120	-025 - 0000	\$ 3,062	\$ 6,891
1694	20	-17	-120	-026 - 0000	\$ 3,202	\$ 7,206
1695	20	-17	-120	-027 - 0000	\$ 550	\$ 1,238
1696	20	-17	-120	-028 - 0000	\$ 2,654	\$ 5,973
1697	20	-17	-120	-029 - 0000	\$ 550	\$ 1,238
1698	20	-17	-120	-030 - 0000	\$ 4,361	\$ 9,814
1699	20	-17	-120	-031 - 0000	\$ 3,030	\$ 6,819
1700	20	-17	-120	-032 - 0000	\$ 550	\$ 1,238
1701	20	-17	-120	-033 - 0000	\$ 3,492	\$ 7,859
1702	20	-17	-120	-034 - 0000	\$ 2,998	\$ 6,747
1703	20	-17	-120	-035 - 0000	\$ 400	\$ 900
1704	20	-17	-120	-036 - 0000	\$ 550	\$ 1,238
1705	20	-17	-120	-037 - 0000	\$ 550	\$ 1,238
1706	20	-17	-120	-038 - 0000	\$ 3,002	\$ 6,756
1707	20	-17	-120	-039 - 0000	\$ 4,665	\$ 10,499
1708	20	-17	-120	-040 - 0000	\$ 3,644	\$ 8,201
1709	20	-17	-120	-041 - 0000	\$ 3,124	\$ 7,031
1710	20	-17	-120	-042 - 0000	\$ 3,008	\$ 6,770
1711	20	-17	-120	-043 - 0000	\$ 2,974	\$ 6,693
1712	20	-17	-120	-044 - 0000	\$ 550	\$ 1,238
1713	20	-17	-120	-045 - 0000	\$ 2,951	\$ 6,641
1714	20	-17	-120	-046 - 0000	\$ 550	\$ 1,238
1715	20	-17	-120	-047 - 0000	\$ 3,292	\$ 7,409
1716	20	-17	-120	-048 - 0000	\$ 520	\$ 1,170
1717	20	-17	-121	-001 - 0000	\$ 520	\$ 1,170
1718	20	-17	-121	-002 - 0000	\$ 4,092	\$ 9,209
1719	20	-17	-121	-003 - 0000	\$ 550	\$ 1,238
1720	20	-17	-121	-004 - 0000	\$ 4,959	\$ 11,160
1721	20	-17	-121	-005 - 0000	\$ 4,136	\$ 9,308
1722	20	-17	-121	-006 - 0000	\$ 4,114	\$ 9,259
1723	20	-17	-121	-007 - 0000	\$ 4,036	\$ 9,083
1724	20	-17	-121	-008 - 0000	\$ 4,066	\$ 9,151
1725	20	-17	-121	-009 - 0000	\$ 3,655	\$ 8,226
1726	20	-17	-121	-010 - 0000	\$ 2,951	\$ 6,641
1727	20	-17	-121	-011 - 0000	\$ 2,642	\$ 5,946
1728	20	-17	-121	-012 - 0000	\$ 550	\$ 1,238
1729	20	-17	-121	-013 - 0000	\$ 550	\$ 1,238
1730	20	-17	-121	-014 - 0000	\$ 2,511	\$ 5,651
1731	20	-17	-121	-015 - 0000	\$ 3,140	\$ 7,067
1732	20	-17	-121	-016 - 0000	\$ 4,119	\$ 9,270
1733	20	-17	-121	-017 - 0000	\$ 2,950	\$ 6,639
1734	20	-17	-121	-018 - 0000	\$ 4,334	\$ 9,754
1735	20	-17	-121	-019 - 0000	\$ 1,996	\$ 4,492
1736	20	-17	-121	-020 - 0000	\$ 2,772	\$ 6,238

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
1737	20	-17	-115	-040 - 0000	\$ 18,528	\$ 41,697
1738	20	-17	-115	-041 - 0000	\$ 5,053	\$ 11,372
1739	20	-17	-115	-042 - 0000	\$ 2,195	\$ 4,940
1740	20	-17	-115	-043 - 0000	\$ 3,375	\$ 7,595
1741	20	-17	-115	-044 - 0000	\$ 962	\$ 2,165
1742	20	-17	-115	-046 - 0000	EX	EX
1743	20	-17	-115	-047 - 0000	EX	EX
1744	20	-17	-115	-048 - 0000	\$ 962	\$ 2,165
1745	20	-17	-120	-001 - 0000	\$ 5,452	\$ 12,270
1746	20	-17	-120	-002 - 0000	\$ 550	\$ 1,238
1747	20	-17	-120	-026 - 0000	\$ 3,826	\$ 8,610
1748	20	-17	-121	-027 - 0000	\$ 4,063	\$ 9,144
1749	20	-17	-121	-028 - 0000	\$ 4,742	\$ 10,672
1750	20	-17	-121	-029 - 0000	\$ 2,356	\$ 5,302
1751	20	-17	-121	-030 - 0000	\$ 4,158	\$ 9,358
1752	20	-17	-121	-031 - 0000	\$ 4,667	\$ 10,503
1753	20	-17	-121	-032 - 0000	\$ 3,974	\$ 8,943
1754	20	-17	-121	-033 - 0000	\$ 3,982	\$ 8,961
1755	20	-17	-121	-034 - 0000	\$ 3,804	\$ 8,561
1756	20	-17	-121	-035 - 0000	\$ 400	\$ 900
1757	20	-17	-121	-036 - 0000	\$ 2,842	\$ 6,396
1758	20	-17	-121	-037 - 0000	\$ 4,264	\$ 9,596
1759	20	-17	-121	-038 - 0000	\$ 3,526	\$ 7,935
1760	20	-17	-121	-039 - 0000	\$ 2,942	\$ 6,621
1761	20	-17	-121	-040 - 0000	\$ 4,184	\$ 9,416
1762	20	-17	-121	-041 - 0000	\$ 550	\$ 1,238
1763	20	-17	-121	-042 - 0000	\$ 2,387	\$ 5,372
1764	20	-17	-121	-043 - 0000	\$ 4,197	\$ 9,445
1765	20	-17	-121	-044 - 0000	\$ 550	\$ 1,238
1766	20	-17	-121	-045 - 0000	\$ 550	\$ 1,238
1767	20	-17	-121	-046 - 0000	\$ 550	\$ 1,238
1768	20	-17	-121	-047 - 0000	\$ 521	\$ 1,173
1769	20	-17	-121	-048 - 0000	\$ 4,043	\$ 9,099
1770	20	-17	-121	-049 - 0000	\$ 4,043	\$ 9,099
1771	20	-17	-122	-001 - 0000	\$ 8,928	\$ 20,092
1772	20	-17	-122	-002 - 0000	\$ 4,003	\$ 9,009
1773	20	-17	-122	-003 - 0000	\$ 550	\$ 1,238
1774	20	-17	-122	-004 - 0000	\$ 550	\$ 1,238
1775	20	-17	-122	-005 - 0000	\$ 3,948	\$ 8,855
1776	20	-17	-122	-006 - 0000	\$ 3,732	\$ 8,399
1777	20	-17	-122	-007 - 0000	\$ 2,255	\$ 5,075
1778	20	-17	-122	-008 - 0000	\$ 2,764	\$ 6,220
1779	20	-17	-122	-009 - 0000	\$ 3,193	\$ 7,186
1780	20	-17	-122	-010 - 0000	\$ 550	\$ 1,238
1781	20	-17	-122	-011 - 0000	\$ 2,722	\$ 6,126
1782	20	-17	-122	-012 - 0000	\$ 3,689	\$ 8,302
1783	20	-17	-122	-013 - 0000	\$ 550	\$ 1,238
1784	20	-17	-122	-014 - 0000	\$ 2,722	\$ 6,126
1785	20	-17	-122	-015 - 0000	\$ 3,281	\$ 7,384
1786	20	-17	-122	-016 - 0000	\$ 550	\$ 1,238
1787	20	-17	-122	-017 - 0000	\$ 550	\$ 1,238
1788	20	-17	-122	-018 - 0000	EX	EX
1789	20	-17	-122	-019 - 0000	\$ 550	\$ 1,238
1790	20	-17	-122	-020 - 0000	\$ 2,573	\$ 5,791
1791	20	-17	-122	-021 - 0000	\$ 2,519	\$ 5,669
1792	20	-17	-122	-022 - 0000	\$ 4,614	\$ 10,384
1793	20	-17	-122	-023 - 0000	\$ 621	\$ 1,398
1794	20	-17	-122	-026 - 0000	\$ 3,386	\$ 7,620
1795	20	-17	-122	-027 - 0000	\$ 3,443	\$ 7,748
1796	20	-17	-122	-028 - 0000	\$ 550	\$ 1,238
1797	20	-17	-122	-029 - 0000	\$ 550	\$ 1,238
1798	20	-17	-122	-030 - 0000	\$ 550	\$ 1,238
1799	20	-17	-122	-031 - 0000	\$ 550	\$ 1,238
1800	20	-17	-122	-032 - 0000	EX	EX
1801	20	-17	-122	-033 - 0000	\$ 4,114	\$ 9,259
1802	20	-17	-122	-034 - 0000	\$ 4,310	\$ 9,700
1803	20	-17	-122	-035 - 0000	\$ 4,164	\$ 9,371
1804	20	-17	-122	-036 - 0000	\$ 2,392	\$ 5,383
1805	20	-17	-122	-037 - 0000	\$ 2,694	\$ 6,063
1806	20	-17	-122	-038 - 0000	\$ 4,460	\$ 10,037
1807	20	-17	-122	-039 - 0000	\$ 4,099	\$ 9,225
1808	20	-17	-122	-040 - 0000	\$ 4,082	\$ 9,187
1809	20	-17	-122	-041 - 0000	\$ 664	\$ 1,494
1810	20	-17	-122	-042 - 0000	\$ 4,122	\$ 9,277
1811	20	-17	-122	-043 - 0000	\$ 550	\$ 1,238
1812	20	-17	-122	-044 - 0000	\$ 3,912	\$ 8,804

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
1813	20 - 17 - 121 - 022 - 0000	\$ 2,702	\$ 6,081
1814	20 - 17 - 121 - 023 - 0000	\$ 2,984	\$ 6,715
1815	20 - 17 - 121 - 024 - 0000	EX	EX
1816	20 - 17 - 121 - 025 - 0000	\$ 4,197	\$ 9,445
1817	20 - 17 - 123 - 001 - 0000	\$ 521	\$ 1,173
1818	20 - 17 - 123 - 002 - 0000	\$ 2,431	\$ 5,471
1819	20 - 17 - 123 - 003 - 0000	\$ 550	\$ 1,238
1820	20 - 17 - 123 - 004 - 0000	\$ 550	\$ 1,238
1821	20 - 17 - 123 - 005 - 0000	\$ 550	\$ 1,238
1822	20 - 17 - 123 - 006 - 0000	\$ 2,181	\$ 4,908
1823	20 - 17 - 123 - 007 - 0000	\$ 550	\$ 1,238
1824	20 - 17 - 123 - 008 - 0000	\$ 550	\$ 1,238
1825	20 - 17 - 123 - 009 - 0000	\$ 1,986	\$ 4,469
1826	20 - 17 - 123 - 010 - 0000	\$ 2,181	\$ 4,908
1827	20 - 17 - 123 - 011 - 0000	\$ 4,150	\$ 9,340
1828	20 - 17 - 123 - 012 - 0000	\$ 3,822	\$ 8,601
1829	20 - 17 - 123 - 013 - 0000	\$ 2,525	\$ 5,683
1830	20 - 17 - 123 - 014 - 0000	\$ 2,626	\$ 5,910
1831	20 - 17 - 123 - 015 - 0000	\$ 2,597	\$ 5,845
1832	20 - 17 - 123 - 016 - 0000	\$ 550	\$ 1,238
1833	20 - 17 - 123 - 017 - 0000	\$ 2,622	\$ 5,901
1834	20 - 17 - 123 - 018 - 0000	\$ 2,724	\$ 6,130
1835	20 - 17 - 123 - 019 - 0000	\$ 2,089	\$ 4,701
1836	20 - 17 - 123 - 020 - 0000	\$ 4,069	\$ 9,157
1837	20 - 17 - 123 - 021 - 0000	\$ 2,846	\$ 6,405
1838	20 - 17 - 123 - 024 - 0000	\$ 521	\$ 1,173
1839	20 - 17 - 123 - 025 - 0000	EX	EX
1840	20 - 17 - 123 - 026 - 0000	EX	EX
1841	20 - 17 - 123 - 027 - 0000	EX	EX
1842	20 - 17 - 123 - 028 - 0000	\$ 962	\$ 2,165
1843	20 - 17 - 123 - 029 - 0000	\$ 2,578	\$ 5,802
1844	20 - 17 - 123 - 030 - 0000	\$ 2,759	\$ 6,209
1845	20 - 17 - 123 - 031 - 0000	\$ 962	\$ 2,165
1846	20 - 17 - 123 - 032 - 0000	\$ 962	\$ 2,165
1847	20 - 17 - 123 - 033 - 0000	\$ 962	\$ 2,165
1848	20 - 17 - 123 - 034 - 0000	\$ 4,043	\$ 9,099
1849	20 - 17 - 123 - 035 - 0000	\$ 3,209	\$ 7,222
1850	20 - 17 - 123 - 036 - 0000	\$ 2,124	\$ 4,780
1851	20 - 17 - 123 - 037 - 0000	\$ 962	\$ 2,165
1852	20 - 17 - 123 - 038 - 0000	\$ 962	\$ 2,165
1853	20 - 17 - 123 - 039 - 0000	\$ 3,850	\$ 8,664
1854	20 - 17 - 123 - 040 - 0000	\$ 962	\$ 2,165
1855	20 - 17 - 123 - 041 - 0000	\$ 3,866	\$ 8,700
1856	20 - 17 - 123 - 042 - 0000	\$ 962	\$ 2,165
1857	20 - 17 - 123 - 043 - 0000	\$ 962	\$ 2,165
1858	20 - 17 - 123 - 044 - 0000	\$ 890	\$ 2,003
1859	20 - 17 - 123 - 045 - 0000	\$ 913	\$ 2,055
1860	20 - 17 - 123 - 046 - 0000	\$ 4,528	\$ 10,190
1861	20 - 17 - 128 - 001 - 0000	\$ 490	\$ 1,103
1862	20 - 17 - 128 - 002 - 0000	\$ 550	\$ 1,238
1863	20 - 17 - 128 - 004 - 0000	EX	EX
1864	20 - 17 - 128 - 005 - 0000	\$ 729	\$ 1,641
1865	20 - 17 - 128 - 006 - 0000	\$ 2,187	\$ 4,922
1866	20 - 17 - 128 - 007 - 0000	\$ 1,428	\$ 3,214
1867	20 - 17 - 128 - 008 - 0000	\$ 3,667	\$ 8,253
1868	20 - 17 - 128 - 009 - 0000	\$ 1,666	\$ 3,749
1869	20 - 17 - 128 - 010 - 0000	\$ 731	\$ 1,645
1870	20 - 17 - 128 - 011 - 0000	\$ 731	\$ 1,645
1871	20 - 17 - 128 - 012 - 0000	\$ 1,463	\$ 3,292
1872	20 - 17 - 128 - 013 - 0000	\$ 731	\$ 1,645
1873	20 - 17 - 128 - 014 - 0000	\$ 731	\$ 1,645
1874	20 - 17 - 128 - 015 - 0000	\$ 731	\$ 1,645
1875	20 - 17 - 128 - 016 - 0000	\$ 731	\$ 1,645
1876	20 - 17 - 128 - 017 - 0000	\$ 731	\$ 1,645
1877	20 - 17 - 128 - 018 - 0000	\$ 18,121	\$ 40,781
1878	20 - 17 - 128 - 019 - 0000	\$ 13,170	\$ 29,639
1879	20 - 17 - 128 - 020 - 0000	\$ 4,337	\$ 9,760
1880	20 - 17 - 129 - 001 - 0000	\$ 3,146	\$ 7,080
1881	20 - 17 - 129 - 002 - 0000	\$ 2,457	\$ 5,529
1882	20 - 17 - 129 - 003 - 0000	\$ 2,678	\$ 6,027
1883	20 - 17 - 129 - 004 - 0000	\$ 825	\$ 1,857
1884	20 - 17 - 129 - 005 - 0000	\$ 2,651	\$ 5,966
1885	20 - 17 - 129 - 006 - 0000	\$ 3,030	\$ 6,819
1886	20 - 17 - 129 - 007 - 0000	\$ 15,092	\$ 33,965
1887	20 - 17 - 200 - 028 - 0000	\$ 3,168	\$ 7,130
1888	20 - 17 - 200 - 029 - 0000	\$ 2,586	\$ 5,820

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
1889	20 - 17 - 122 - 045 - 0000	\$ 550	\$ 1,238
1890	20 - 17 - 122 - 046 - 0000	\$ 4,269	\$ 9,607
1891	20 - 17 - 122 - 047 - 0000	\$ 4,151	\$ 9,342
1892	20 - 17 - 122 - 048 - 0000	EX	EX
1893	20 - 17 - 129 - 008 - 0000	EX	EX
1894	20 - 17 - 129 - 012 - 0000	\$ 4,345	\$ 9,778
1895	20 - 17 - 129 - 013 - 0000	\$ 4,345	\$ 9,778
1896	20 - 17 - 129 - 018 - 0000	EX	EX
1897	20 - 17 - 129 - 019 - 0000	\$ 421,326	\$ 948,194
1898	20 - 17 - 129 - 020 - 0000	\$ 8,224	\$ 18,508
1899	20 - 17 - 130 - 009 - 0000	EX	EX
1900	20 - 17 - 130 - 018 - 0000	EX	EX
1901	20 - 17 - 130 - 019 - 0000	EX	EX
1902	20 - 17 - 130 - 020 - 0000	\$ 731	\$ 1,645
1903	20 - 17 - 130 - 021 - 0000	\$ 731	\$ 1,645
1904	20 - 17 - 130 - 022 - 0000	\$ 3,399	\$ 7,649
1905	20 - 17 - 130 - 023 - 0000	\$ 702	\$ 1,580
1906	20 - 17 - 130 - 024 - 0000	\$ 731	\$ 1,645
1907	20 - 17 - 130 - 025 - 0000	\$ 731	\$ 1,645
1908	20 - 17 - 130 - 026 - 0000	\$ 1,463	\$ 3,292
1909	20 - 17 - 130 - 027 - 0000	\$ 1,433	\$ 3,225
1910	20 - 17 - 130 - 028 - 0000	\$ 8,647	\$ 19,460
1911	20 - 17 - 130 - 029 - 0000	\$ 8,647	\$ 19,460
1912	20 - 17 - 130 - 030 - 0000	\$ 8,955	\$ 20,153
1913	20 - 17 - 130 - 031 - 0000	\$ 15,181	\$ 34,165
1914	20 - 17 - 130 - 032 - 0000	\$ 2,271	\$ 5,111
1915	20 - 17 - 130 - 033 - 0000	\$ 5,036	\$ 11,334
1916	20 - 17 - 130 - 034 - 0000	\$ 825	\$ 1,857
1917	20 - 17 - 130 - 035 - 0000	\$ 37,525	\$ 84,450
1918	20 - 17 - 130 - 036 - 0000	EX	EX
1919	20 - 17 - 130 - 037 - 0000	EX	EX
1920	20 - 17 - 130 - 038 - 0000	EX	EX
1921	20 - 17 - 130 - 039 - 0000	EX	EX
1922	20 - 17 - 131 - 004 - 0000	EX	EX
1923	20 - 17 - 131 - 008 - 0000	EX	EX
1924	20 - 17 - 131 - 016 - 0000	EX	EX
1925	20 - 17 - 131 - 017 - 0000	\$ 9,112	\$ 20,507
1926	20 - 17 - 131 - 018 - 0000	\$ 2,775	\$ 6,245
1927	20 - 17 - 131 - 019 - 0000	\$ 2,249	\$ 5,061
1928	20 - 17 - 131 - 020 - 0000	\$ 731	\$ 1,645
1929	20 - 17 - 131 - 021 - 0000	\$ 1,463	\$ 3,292
1930	20 - 17 - 131 - 022 - 0000	\$ 263	\$ 592
1931	20 - 17 - 131 - 023 - 0000	\$ 3,798	\$ 8,547
1932	20 - 17 - 131 - 026 - 0000	EX	EX
1933	20 - 17 - 131 - 027 - 0000	EX	EX
1934	20 - 17 - 131 - 028 - 0000	EX	EX
1935	20 - 17 - 131 - 029 - 0000	EX	EX
1936	20 - 17 - 200 - 001 - 0000	\$ 1,702	\$ 3,830
1937	20 - 17 - 200 - 002 - 0000	\$ 7,799	\$ 17,552
1938	20 - 17 - 200 - 003 - 0000	\$ 6,226	\$ 14,012
1939	20 - 17 - 200 - 004 - 0000	\$ 5,809	\$ 13,073
1940	20 - 17 - 200 - 005 - 0000	\$ 12,226	\$ 27,515
1941	20 - 17 - 200 - 006 - 0000	\$ 2,449	\$ 5,511
1942	20 - 17 - 200 - 007 - 0000	\$ 6,168	\$ 13,881
1943	20 - 17 - 200 - 008 - 0000	\$ 9,016	\$ 20,291
1944	20 - 17 - 200 - 009 - 0000	\$ 1,100	\$ 2,476
1945	20 - 17 - 200 - 010 - 0000	\$ 959	\$ 2,158
1946	20 - 17 - 200 - 011 - 0000	\$ 845	\$ 1,902
1947	20 - 17 - 200 - 012 - 0000	\$ 1,100	\$ 2,476
1948	20 - 17 - 200 - 013 - 0000	\$ 1,100	\$ 2,476
1949	20 - 17 - 200 - 014 - 0000	\$ 2,359	\$ 5,309
1950	20 - 17 - 200 - 015 - 0000	\$ 2,310	\$ 5,199
1951	20 - 17 - 200 - 016 - 0000	\$ 2,479	\$ 5,579
1952	20 - 17 - 200 - 017 - 0000	EX	EX
1953	20 - 17 - 200 - 018 - 0000	\$ 1,100	\$ 2,476
1954	20 - 17 - 200 - 019 - 0000	\$ 5,396	\$ 12,144
1955	20 - 17 - 200 - 020 - 0000	EX	EX
1956	20 - 17 - 200 - 021 - 0000	\$ 5,207	\$ 11,718
1957	20 - 17 - 200 - 022 - 0000	\$ 2,480	\$ 5,581
1958	20 - 17 - 200 - 023 - 0000	EX	EX
1959	20 - 17 - 200 - 024 - 0000	\$ 2,017	\$ 4,539
1960	20 - 17 - 200 - 025 - 0000	\$ 632	\$ 1,422
1961	20 - 17 - 200 - 026 - 0000	\$ 460	\$ 1,035
1962	20 - 17 - 200 - 027 - 0000	\$ 2,599	\$ 5,849
1963	20 - 17 - 203 - 004 - 0000	\$ 4,374	\$ 9,844
1964	20 - 17 - 203 - 005 - 0000	\$ 6,308	\$ 14,196

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
1965	20 - 17 - 200 - 030 - 0000	\$ 2,452	\$ 5,518
1966	20 - 17 - 200 - 031 - 0000	\$ 3,897	\$ 8,770
1967	20 - 17 - 200 - 032 - 0000	\$ 19,989	\$ 44,985
1968	20 - 17 - 201 - 001 - 0000	\$ 7,970	\$ 17,936
1969	20 - 17 - 201 - 002 - 0000	\$ 1,203	\$ 2,707
1970	20 - 17 - 201 - 003 - 0000	\$ 6,303	\$ 14,185
1971	20 - 17 - 201 - 004 - 0000	\$ 4,796	\$ 10,793
1972	20 - 17 - 201 - 005 - 0000	\$ 8,436	\$ 18,985
1973	20 - 17 - 201 - 006 - 0000	\$ 8,241	\$ 18,546
1974	20 - 17 - 201 - 007 - 0000	\$ 1,256	\$ 2,827
1975	20 - 17 - 201 - 008 - 0000	EX	EX
1976	20 - 17 - 201 - 009 - 0000	\$ 4,012	\$ 9,029
1977	20 - 17 - 201 - 010 - 0000	\$ 4,092	\$ 9,209
1978	20 - 17 - 201 - 011 - 0000	\$ 80	\$ 180
1979	20 - 17 - 201 - 012 - 0000	\$ 4,294	\$ 9,664
1980	20 - 17 - 201 - 013 - 0000	\$ 2,022	\$ 4,551
1981	20 - 17 - 201 - 014 - 0000	\$ 2,408	\$ 5,419
1982	20 - 17 - 201 - 015 - 0000	\$ 4,508	\$ 10,145
1983	20 - 17 - 201 - 016 - 0000	\$ 632	\$ 1,422
1984	20 - 17 - 201 - 017 - 0000	\$ 3,374	\$ 7,593
1985	20 - 17 - 201 - 018 - 0000	\$ 4,316	\$ 9,713
1986	20 - 17 - 201 - 019 - 0000	\$ 2,532	\$ 5,698
1987	20 - 17 - 201 - 020 - 0000	\$ 3,278	\$ 7,377
1988	20 - 17 - 201 - 021 - 0000	\$ 3,326	\$ 7,485
1989	20 - 17 - 201 - 022 - 0000	\$ 3,861	\$ 8,689
1990	20 - 17 - 201 - 023 - 0000	\$ 632	\$ 1,422
1991	20 - 17 - 201 - 024 - 0000	\$ 632	\$ 1,422
1992	20 - 17 - 201 - 025 - 0000	\$ 4,946	\$ 11,131
1993	20 - 17 - 201 - 026 - 0000	\$ 4,157	\$ 9,355
1994	20 - 17 - 201 - 027 - 0000	\$ 3,130	\$ 7,044
1995	20 - 17 - 201 - 028 - 0000	EX	EX
1996	20 - 17 - 201 - 029 - 0000	\$ 2,387	\$ 5,372
1997	20 - 17 - 201 - 030 - 0000	\$ 2,360	\$ 5,311
1998	20 - 17 - 201 - 031 - 0000	\$ 8,003	\$ 18,011
1999	20 - 17 - 202 - 001 - 0000	\$ 5,179	\$ 11,655
2000	20 - 17 - 202 - 002 - 0000	EX	EX
2001	20 - 17 - 202 - 003 - 0000	\$ 5,278	\$ 11,878
2002	20 - 17 - 202 - 004 - 0000	\$ 5,943	\$ 13,375
2003	20 - 17 - 202 - 007 - 0000	\$ 11,089	\$ 24,956
2004	20 - 17 - 202 - 008 - 0000	\$ 3,646	\$ 8,205
2005	20 - 17 - 202 - 009 - 0000	\$ 3,149	\$ 7,087
2006	20 - 17 - 202 - 010 - 0000	\$ 632	\$ 1,422
2007	20 - 17 - 202 - 011 - 0000	\$ 505	\$ 1,137
2008	20 - 17 - 202 - 012 - 0000	\$ 632	\$ 1,422
2009	20 - 17 - 202 - 013 - 0000	\$ 632	\$ 1,422
2010	20 - 17 - 202 - 014 - 0000	\$ 2,816	\$ 6,337
2011	20 - 17 - 202 - 015 - 0000	\$ 2,263	\$ 5,093
2012	20 - 17 - 202 - 016 - 0000	\$ 4,408	\$ 9,920
2013	20 - 17 - 202 - 017 - 0000	\$ 3,642	\$ 8,196
2014	20 - 17 - 202 - 018 - 0000	\$ 3,261	\$ 7,339
2015	20 - 17 - 202 - 019 - 0000	\$ 6,208	\$ 13,971
2016	20 - 17 - 202 - 020 - 0000	\$ 632	\$ 1,422
2017	20 - 17 - 202 - 021 - 0000	\$ 632	\$ 1,422
2018	20 - 17 - 202 - 022 - 0000	\$ 632	\$ 1,422
2019	20 - 17 - 202 - 023 - 0000	\$ 3,711	\$ 8,352
2020	20 - 17 - 202 - 024 - 0000	\$ 2,784	\$ 6,265
2021	20 - 17 - 202 - 025 - 0000	\$ 3,059	\$ 6,884
2022	20 - 17 - 202 - 026 - 0000	\$ 632	\$ 1,422
2023	20 - 17 - 202 - 027 - 0000	\$ 3,215	\$ 7,235
2024	20 - 17 - 202 - 028 - 0000	\$ 3,650	\$ 8,214
2025	20 - 17 - 202 - 029 - 0000	\$ 3,756	\$ 8,453
2026	20 - 17 - 202 - 030 - 0000	\$ 4,184	\$ 9,416
2027	20 - 17 - 202 - 031 - 0000	\$ 7,858	\$ 17,684
2028	20 - 17 - 202 - 032 - 0000	\$ 1,256	\$ 2,827
2029	20 - 17 - 202 - 033 - 0000	\$ 4,734	\$ 10,654
2030	20 - 17 - 203 - 001 - 0000	\$ 54,880	\$ 123,507
2031	20 - 17 - 203 - 002 - 0000	\$ 9,958	\$ 22,410
2032	20 - 17 - 203 - 003 - 0000	\$ 6,083	\$ 13,690
2033	20 - 17 - 206 - 008 - 0000	\$ 2,811	\$ 6,326
2034	20 - 17 - 206 - 009 - 0000	\$ 3,615	\$ 8,136
2035	20 - 17 - 206 - 010 - 0000	\$ 3,664	\$ 8,246
2036	20 - 17 - 206 - 011 - 0000	\$ 3,886	\$ 8,745
2037	20 - 17 - 206 - 012 - 0000	\$ 4,968	\$ 11,180
2038	20 - 17 - 206 - 013 - 0000	\$ 4,952	\$ 11,144
2039	20 - 17 - 206 - 014 - 0000	\$ 1,250	\$ 2,813
2040	20 - 17 - 206 - 015 - 0000	\$ 2,687	\$ 6,047

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
2041	20 - 17 - 203 - 006 - 0000	\$ 1,216	\$ 2,737
2042	20 - 17 - 203 - 007 - 0000	\$ 24,857	\$ 55,941
2043	20 - 17 - 203 - 008 - 0000	\$ 632	\$ 1,422
2044	20 - 17 - 203 - 009 - 0000	\$ 4,150	\$ 9,340
2045	20 - 17 - 203 - 010 - 0000	\$ 4,198	\$ 9,448
2046	20 - 17 - 203 - 011 - 0000	\$ 3,973	\$ 8,941
2047	20 - 17 - 203 - 012 - 0000	\$ 2,602	\$ 5,856
2048	20 - 17 - 203 - 013 - 0000	\$ 3,884	\$ 8,741
2049	20 - 17 - 203 - 014 - 0000	\$ 3,859	\$ 8,685
2050	20 - 17 - 203 - 015 - 0000	\$ 632	\$ 1,422
2051	20 - 17 - 203 - 016 - 0000	\$ 4,144	\$ 9,326
2052	20 - 17 - 203 - 017 - 0000	\$ 460	\$ 1,035
2053	20 - 17 - 203 - 018 - 0000	\$ 632	\$ 1,422
2054	20 - 17 - 203 - 019 - 0000	\$ 632	\$ 1,422
2055	20 - 17 - 203 - 020 - 0000	\$ 4,475	\$ 10,071
2056	20 - 17 - 203 - 021 - 0000	\$ 3,586	\$ 8,070
2057	20 - 17 - 203 - 022 - 0000	\$ 3,141	\$ 7,069
2058	20 - 17 - 203 - 023 - 0000	\$ 3,067	\$ 6,902
2059	20 - 17 - 203 - 024 - 0000	\$ 632	\$ 1,422
2060	20 - 17 - 203 - 025 - 0000	\$ 6,833	\$ 15,378
2061	20 - 17 - 203 - 026 - 0000	\$ 4,075	\$ 9,171
2062	20 - 17 - 203 - 027 - 0000	\$ 3,180	\$ 7,157
2063	20 - 17 - 203 - 028 - 0000	\$ 2,605	\$ 5,863
2064	20 - 17 - 203 - 029 - 0000	EX	EX
2065	20 - 17 - 203 - 030 - 0000	\$ 8,221	\$ 18,501
2066	20 - 17 - 204 - 001 - 0000	EX	EX
2067	20 - 17 - 204 - 002 - 0000	EX	EX
2068	20 - 17 - 204 - 003 - 0000	EX	EX
2069	20 - 17 - 204 - 004 - 0000	EX	EX
2070	20 - 17 - 204 - 005 - 0000	EX	EX
2071	20 - 17 - 204 - 006 - 0000	EX	EX
2072	20 - 17 - 204 - 007 - 0000	EX	EX
2073	20 - 17 - 204 - 008 - 0000	EX	EX
2074	20 - 17 - 204 - 009 - 0000	EX	EX
2075	20 - 17 - 204 - 010 - 0000	EX	EX
2076	20 - 17 - 204 - 011 - 0000	EX	EX
2077	20 - 17 - 204 - 012 - 0000	EX	EX
2078	20 - 17 - 204 - 013 - 0000	EX	EX
2079	20 - 17 - 204 - 014 - 0000	EX	EX
2080	20 - 17 - 204 - 015 - 0000	EX	EX
2081	20 - 17 - 205 - 001 - 0000	\$ 1,017	\$ 2,289
2082	20 - 17 - 205 - 002 - 0000	\$ 5,201	\$ 11,705
2083	20 - 17 - 205 - 003 - 0000	\$ 4,694	\$ 10,564
2084	20 - 17 - 205 - 004 - 0000	\$ 4,650	\$ 10,465
2085	20 - 17 - 205 - 005 - 0000	\$ 1,525	\$ 3,432
2086	20 - 17 - 205 - 006 - 0000	\$ 9,752	\$ 21,947
2087	20 - 17 - 205 - 007 - 0000	EX	EX
2088	20 - 17 - 205 - 008 - 0000	EX	EX
2089	20 - 17 - 205 - 009 - 0000	\$ 3,628	\$ 8,165
2090	20 - 17 - 205 - 010 - 0000	\$ 3,161	\$ 7,114
2091	20 - 17 - 205 - 011 - 0000	\$ 948	\$ 2,133
2092	20 - 17 - 205 - 012 - 0000	\$ 948	\$ 2,133
2093	20 - 17 - 205 - 013 - 0000	\$ 948	\$ 2,133
2094	20 - 17 - 205 - 014 - 0000	\$ 3,213	\$ 7,231
2095	20 - 17 - 205 - 015 - 0000	\$ 3,309	\$ 7,447
2096	20 - 17 - 205 - 016 - 0000	\$ 625	\$ 1,407
2097	20 - 17 - 205 - 017 - 0000	\$ 4,262	\$ 9,592
2098	20 - 17 - 205 - 018 - 0000	\$ 834	\$ 1,877
2099	20 - 17 - 205 - 019 - 0000	\$ 3,198	\$ 7,197
2100	20 - 17 - 205 - 020 - 0000	\$ 3,364	\$ 7,571
2101	20 - 17 - 205 - 021 - 0000	\$ 4,993	\$ 11,237
2102	20 - 17 - 205 - 022 - 0000	EX	EX
2103	20 - 17 - 205 - 023 - 0000	\$ 4,944	\$ 11,126
2104	20 - 17 - 206 - 003 - 0000	\$ 3,340	\$ 7,517
2105	20 - 17 - 206 - 004 - 0000	\$ 1,329	\$ 2,991
2106	20 - 17 - 206 - 005 - 0000	EX	EX
2107	20 - 17 - 206 - 006 - 0000	\$ 632	\$ 1,422
2108	20 - 17 - 206 - 007 - 0000	\$ 3,756	\$ 8,453
2109	20 - 17 - 208 - 030 - 0000	\$ 2,001	\$ 4,503
2110	20 - 17 - 208 - 031 - 0000	\$ 632	\$ 1,422
2111	20 - 17 - 208 - 032 - 0000	\$ 4,719	\$ 10,620
2112	20 - 17 - 208 - 033 - 0000	\$ 632	\$ 1,422
2113	20 - 17 - 208 - 034 - 0000	\$ 2,579	\$ 5,804
2114	20 - 17 - 208 - 035 - 0000	\$ 621	\$ 1,398
2115	20 - 17 - 208 - 036 - 0000	\$ 2,540	\$ 5,716
2116	20 - 17 - 208 - 037 - 0000	\$ 2,476	\$ 5,572

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
2117	20	-	17	-	206 - 016 - 0000	\$ 5,020	\$ 11,298
2118	20	-	17	-	206 - 017 - 0000	\$ 4,305	\$ 9,688
2119	20	-	17	-	206 - 018 - 0000	\$ 3,233	\$ 7,276
2120	20	-	17	-	206 - 019 - 0000	\$ 2,462	\$ 5,541
2121	20	-	17	-	206 - 020 - 0000	\$ 2,662	\$ 5,991
2122	20	-	17	-	206 - 021 - 0000	\$ 4,327	\$ 9,738
2123	20	-	17	-	206 - 022 - 0000	\$ 4,281	\$ 9,634
2124	20	-	17	-	206 - 023 - 0000	EX	EX
2125	20	-	17	-	206 - 024 - 0000	EX	EX
2126	20	-	17	-	207 - 002 - 0000	\$ 2,072	\$ 4,663
2127	20	-	17	-	207 - 003 - 0000	\$ 2,703	\$ 6,083
2128	20	-	17	-	207 - 004 - 0000	EX	EX
2129	20	-	17	-	207 - 005 - 0000	\$ 621	\$ 1,398
2130	20	-	17	-	207 - 006 - 0000	\$ 621	\$ 1,398
2131	20	-	17	-	207 - 007 - 0000	\$ 621	\$ 1,398
2132	20	-	17	-	207 - 008 - 0000	\$ 4,490	\$ 10,105
2133	20	-	17	-	207 - 009 - 0000	\$ 932	\$ 2,097
2134	20	-	17	-	207 - 010 - 0000	\$ 783	\$ 1,762
2135	20	-	17	-	207 - 011 - 0000	EX	EX
2136	20	-	17	-	207 - 012 - 0000	EX	EX
2137	20	-	17	-	207 - 013 - 0000	\$ 1,069	\$ 2,406
2138	20	-	17	-	207 - 014 - 0000	\$ 1,069	\$ 2,406
2139	20	-	17	-	207 - 015 - 0000	EX	EX
2140	20	-	17	-	207 - 016 - 0000	\$ 1,069	\$ 2,406
2141	20	-	17	-	207 - 017 - 0000	\$ 812	\$ 1,827
2142	20	-	17	-	207 - 018 - 0000	\$ 791	\$ 1,780
2143	20	-	17	-	207 - 019 - 0000	\$ 791	\$ 1,780
2144	20	-	17	-	207 - 020 - 0000	EX	EX
2145	20	-	17	-	207 - 021 - 0000	EX	EX
2146	20	-	17	-	207 - 024 - 0000	\$ 316	\$ 711
2147	20	-	17	-	207 - 027 - 0000	\$ 168,540	\$ 379,299
2148	20	-	17	-	207 - 028 - 0000	\$ 546	\$ 1,229
2149	20	-	17	-	207 - 029 - 0000	\$ 18,094	\$ 40,721
2150	20	-	17	-	208 - 001 - 0000	EX	EX
2151	20	-	17	-	208 - 002 - 0000	\$ 1,148	\$ 2,584
2152	20	-	17	-	208 - 003 - 0000	\$ 7,376	\$ 16,600
2153	20	-	17	-	208 - 004 - 0000	EX	EX
2154	20	-	17	-	208 - 005 - 0000	\$ 4,410	\$ 9,925
2155	20	-	17	-	208 - 006 - 0000	\$ 7,814	\$ 17,585
2156	20	-	17	-	208 - 007 - 0000	\$ 1,100	\$ 2,476
2157	20	-	17	-	208 - 008 - 0000	EX	EX
2158	20	-	17	-	208 - 009 - 0000	\$ 2,724	\$ 6,130
2159	20	-	17	-	208 - 010 - 0000	\$ 2,802	\$ 6,306
2160	20	-	17	-	208 - 011 - 0000	EX	EX
2161	20	-	17	-	208 - 012 - 0000	EX	EX
2162	20	-	17	-	208 - 013 - 0000	\$ 3,646	\$ 8,205
2163	20	-	17	-	208 - 014 - 0000	\$ 3,919	\$ 8,820
2164	20	-	17	-	208 - 015 - 0000	\$ 2,500	\$ 5,626
2165	20	-	17	-	208 - 016 - 0000	\$ 632	\$ 1,422
2166	20	-	17	-	208 - 017 - 0000	\$ 3,882	\$ 8,736
2167	20	-	17	-	208 - 018 - 0000	\$ 632	\$ 1,422
2168	20	-	17	-	208 - 019 - 0000	\$ 632	\$ 1,422
2169	20	-	17	-	208 - 020 - 0000	\$ 2,395	\$ 5,390
2170	20	-	17	-	208 - 021 - 0000	\$ 632	\$ 1,422
2171	20	-	17	-	208 - 022 - 0000	EX	EX
2172	20	-	17	-	208 - 023 - 0000	\$ 632	\$ 1,422
2173	20	-	17	-	208 - 024 - 0000	\$ 7,895	\$ 17,768
2174	20	-	17	-	208 - 025 - 0000	\$ 4,616	\$ 10,388
2175	20	-	17	-	208 - 026 - 0000	\$ 460	\$ 1,035
2176	20	-	17	-	208 - 027 - 0000	\$ 2,522	\$ 5,676
2177	20	-	17	-	208 - 028 - 0000	\$ 4,973	\$ 11,192
2178	20	-	17	-	208 - 029 - 0000	EX	EX
2179	20	-	17	-	210 - 006 - 0000	\$ 3,335	\$ 7,505
2180	20	-	17	-	210 - 007 - 0000	\$ 628	\$ 1,413
2181	20	-	17	-	210 - 008 - 0000	\$ 628	\$ 1,413
2182	20	-	17	-	210 - 009 - 0000	\$ 3,553	\$ 7,996
2183	20	-	17	-	210 - 010 - 0000	\$ 3,836	\$ 8,633
2184	20	-	17	-	210 - 011 - 0000	\$ 754	\$ 1,697
2185	20	-	17	-	210 - 012 - 0000	\$ 678	\$ 1,526
2186	20	-	17	-	210 - 013 - 0000	\$ 2,829	\$ 6,367
2187	20	-	17	-	210 - 014 - 0000	\$ 678	\$ 1,526
2188	20	-	17	-	210 - 015 - 0000	\$ 3,119	\$ 7,019
2189	20	-	17	-	210 - 016 - 0000	\$ 678	\$ 1,526
2190	20	-	17	-	210 - 017 - 0000	\$ 678	\$ 1,526
2191	20	-	17	-	210 - 018 - 0000	\$ 4,204	\$ 9,461
2192	20	-	17	-	210 - 019 - 0000	\$ 3,994	\$ 8,988

	PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
2193	20	-	17	-	208 - 038 - 0000	\$ 460	\$ 1,035
2194	20	-	17	-	208 - 039 - 0000	\$ 2,158	\$ 4,857
2195	20	-	17	-	208 - 040 - 0000	\$ 632	\$ 1,422
2196	20	-	17	-	208 - 041 - 0000	\$ 2,211	\$ 4,976
2197	20	-	17	-	208 - 042 - 0000	\$ 632	\$ 1,422
2198	20	-	17	-	208 - 043 - 0000	\$ 2,737	\$ 6,160
2199	20	-	17	-	208 - 044 - 0000	\$ 2,841	\$ 6,394
2200	20	-	17	-	208 - 045 - 0000	\$ 632	\$ 1,422
2201	20	-	17	-	208 - 046 - 0000	\$ 2,454	\$ 5,523
2202	20	-	17	-	208 - 047 - 0000	\$ 3,439	\$ 7,739
2203	20	-	17	-	208 - 048 - 0000	\$ 4,701	\$ 10,580
2204	20	-	17	-	209 - 001 - 0000	\$ 3,121	\$ 7,024
2205	20	-	17	-	209 - 002 - 0000	\$ 3,049	\$ 6,862
2206	20	-	17	-	209 - 003 - 0000	\$ 3,085	\$ 6,943
2207	20	-	17	-	209 - 004 - 0000	\$ 2,298	\$ 5,172
2208	20	-	17	-	209 - 005 - 0000	\$ 632	\$ 1,422
2209	20	-	17	-	209 - 006 - 0000	\$ 632	\$ 1,422
2210	20	-	17	-	209 - 007 - 0000	\$ 632	\$ 1,422
2211	20	-	17	-	209 - 008 - 0000	\$ 632	\$ 1,422
2212	20	-	17	-	209 - 009 - 0000	\$ 2,399	\$ 5,399
2213	20	-	17	-	209 - 010 - 0000	\$ 4,617	\$ 10,391
2214	20	-	17	-	209 - 011 - 0000	\$ 621	\$ 1,398
2215	20	-	17	-	209 - 012 - 0000	\$ 2,966	\$ 6,675
2216	20	-	17	-	209 - 013 - 0000	\$ 2,502	\$ 5,631
2217	20	-	17	-	209 - 014 - 0000	\$ 2,501	\$ 5,629
2218	20	-	17	-	209 - 015 - 0000	\$ 2,582	\$ 5,811
2219	20	-	17	-	209 - 016 - 0000	\$ 3,150	\$ 7,089
2220	20	-	17	-	209 - 017 - 0000	\$ 2,635	\$ 5,930
2221	20	-	17	-	209 - 018 - 0000	\$ 2,584	\$ 5,815
2222	20	-	17	-	209 - 019 - 0000	\$ 3,354	\$ 7,548
2223	20	-	17	-	209 - 020 - 0000	\$ 2,612	\$ 5,878
2224	20	-	17	-	209 - 021 - 0000	\$ 3,743	\$ 8,424
2225	20	-	17	-	209 - 022 - 0000	\$ 3,774	\$ 8,493
2226	20	-	17	-	209 - 023 - 0000	\$ 2,448	\$ 5,509
2227	20	-	17	-	209 - 024 - 0000	\$ 1,265	\$ 2,847
2228	20	-	17	-	209 - 025 - 0000	\$ 632	\$ 1,422
2229	20	-	17	-	209 - 026 - 0000	\$ 2,656	\$ 5,977
2230	20	-	17	-	209 - 027 - 0000	\$ 2,190	\$ 4,929
2231	20	-	17	-	209 - 028 - 0000	\$ 3,252	\$ 7,319
2232	20	-	17	-	209 - 029 - 0000	\$ 2,794	\$ 6,288
2233	20	-	17	-	209 - 030 - 0000	\$ 2,349	\$ 5,286
2234	20	-	17	-	209 - 031 - 0000	\$ 3,333	\$ 7,501
2235	20	-	17	-	209 - 032 - 0000	\$ 3,510	\$ 7,899
2236	20	-	17	-	209 - 033 - 0000	\$ 621	\$ 1,398
2237	20	-	17	-	209 - 034 - 0000	\$ 3,587	\$ 8,073
2238	20	-	17	-	209 - 035 - 0000	\$ 441	\$ 992
2239	20	-	17	-	209 - 036 - 0000	\$ 3,683	\$ 8,289
2240	20	-	17	-	209 - 037 - 0000	\$ 3,815	\$ 8,586
2241	20	-	17	-	209 - 038 - 0000	\$ 2,315	\$ 5,210
2242	20	-	17	-	209 - 039 - 0000	\$ 3,892	\$ 8,759
2243	20	-	17	-	209 - 040 - 0000	\$ 632	\$ 1,422
2244	20	-	17	-	209 - 041 - 0000	\$ 3,335	\$ 7,505
2245	20	-	17	-	209 - 042 - 0000	\$ 632	\$ 1,422
2246	20	-	17	-	209 - 043 - 0000	\$ 632	\$ 1,422
2247	20	-	17	-	209 - 048 - 0000	\$ 4,123	\$ 9,279
2248	20	-	17	-	209 - 049 - 0000	\$ 4,123	\$ 9,279
2249	20	-	17	-	209 - 050 - 0000	\$ 4,043	\$ 9,099
2250	20	-	17	-	210 - 001 - 0000	\$ 620	\$ 1,395
2251	20	-	17	-	210 - 002 - 0000	\$ 628	\$ 1,413
2252	20	-	17	-	210 - 003 - 0000	\$ 5,194	\$ 11,689
2253	20	-	17	-	210 - 004 - 0000	\$ 2,283	\$ 5,138
2254	20	-	17	-	210 - 005 - 0000	\$ 2,245	\$ 5,052
2255	20	-	17	-	211 - 031 - 0000	\$ 3,321	\$ 7,474
2256	20	-	17	-	211 - 032 - 0000	\$ 754	\$ 1,697
2257	20	-	17	-	211 - 033 - 0000	\$ 754	\$ 1,697
2258	20	-	17	-	211 - 034 - 0000	\$ 754	\$ 1,697
2259	20	-	17	-	211 - 035 - 0000	\$ 754	\$ 1,697
2260	20	-	17	-	211 - 036 - 0000	\$ 2,966	\$ 6,675
2261	20	-	17	-	211 - 037 - 0000	\$ 7,170	\$ 15,911
2262	20	-	17	-	211 - 038 - 0000	\$ 2,699	\$ 6,074
2263	20	-	17	-	211 - 039 - 0000	\$ 2,716	\$ 6,112
2264	20	-	17	-	211 - 040 - 0000	\$ 3,192	\$ 7,184
2265	20	-	17	-	211 - 041 - 0000	\$ 3,420	\$ 7,697
2266	20	-	17	-	211 - 042 - 0000	\$ 2,795	\$ 6,290
2267	20	-	17	-	211 - 043 - 0000	\$ 2,851	\$ 6,416
2268	20	-	17	-	211 - 044 - 0000	\$ 2,851	\$ 6,416

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
2269	20 - 17 - 210 - 020 - 0000	\$ 490	\$ 1,103
2270	20 - 17 - 210 - 021 - 0000	\$ 3,169	\$ 7,132
2271	20 - 17 - 210 - 022 - 0000	\$ 490	\$ 1,103
2272	20 - 17 - 210 - 023 - 0000	\$ 475	\$ 1,069
2273	20 - 17 - 210 - 024 - 0000	\$ 1,249	\$ 2,811
2274	20 - 17 - 210 - 025 - 0000	\$ 3,754	\$ 8,448
2275	20 - 17 - 210 - 026 - 0000	\$ 3,052	\$ 6,869
2276	20 - 17 - 210 - 027 - 0000	\$ 6,671	\$ 15,013
2277	20 - 17 - 210 - 028 - 0000	\$ 2,630	\$ 5,919
2278	20 - 17 - 210 - 029 - 0000	\$ 2,228	\$ 5,014
2279	20 - 17 - 210 - 030 - 0000	\$ 2,607	\$ 5,867
2280	20 - 17 - 210 - 031 - 0000	\$ 457	\$ 1,028
2281	20 - 17 - 210 - 032 - 0000	\$ 3,688	\$ 8,300
2282	20 - 17 - 210 - 033 - 0000	\$ 628	\$ 1,413
2283	20 - 17 - 210 - 034 - 0000	\$ 4,265	\$ 9,598
2284	20 - 17 - 210 - 035 - 0000	\$ 2,601	\$ 5,854
2285	20 - 17 - 210 - 036 - 0000	\$ 2,780	\$ 6,256
2286	20 - 17 - 210 - 037 - 0000	\$ 2,512	\$ 5,653
2287	20 - 17 - 210 - 038 - 0000	\$ 2,693	\$ 6,061
2288	20 - 17 - 210 - 039 - 0000	\$ 4,485	\$ 10,093
2289	20 - 17 - 210 - 040 - 0000	\$ 2,526	\$ 5,685
2290	20 - 17 - 210 - 041 - 0000	\$ 475	\$ 1,069
2291	20 - 17 - 210 - 042 - 0000	\$ 2,209	\$ 4,971
2292	20 - 17 - 210 - 043 - 0000	\$ 490	\$ 1,103
2293	20 - 17 - 210 - 044 - 0000	\$ 490	\$ 1,103
2294	20 - 17 - 210 - 045 - 0000	\$ 490	\$ 1,103
2295	20 - 17 - 210 - 046 - 0000	EX	EX
2296	20 - 17 - 211 - 001 - 0000	\$ 451	\$ 1,015
2297	20 - 17 - 211 - 002 - 0000	\$ 2,420	\$ 5,446
2298	20 - 17 - 211 - 003 - 0000	\$ 2,420	\$ 5,446
2299	20 - 17 - 211 - 004 - 0000	\$ 2,651	\$ 5,966
2300	20 - 17 - 211 - 005 - 0000	\$ 2,762	\$ 6,216
2301	20 - 17 - 211 - 006 - 0000	\$ 2,653	\$ 5,971
2302	20 - 17 - 211 - 007 - 0000	\$ 3,670	\$ 8,259
2303	20 - 17 - 211 - 008 - 0000	\$ 4,356	\$ 9,803
2304	20 - 17 - 211 - 009 - 0000	\$ 3,406	\$ 7,665
2305	20 - 17 - 211 - 010 - 0000	\$ 2,742	\$ 6,171
2306	20 - 17 - 211 - 011 - 0000	\$ 3,346	\$ 7,530
2307	20 - 17 - 211 - 012 - 0000	\$ 653	\$ 1,470
2308	20 - 17 - 211 - 013 - 0000	\$ 729	\$ 1,641
2309	20 - 17 - 211 - 014 - 0000	\$ 3,047	\$ 6,857
2310	20 - 17 - 211 - 015 - 0000	\$ 796	\$ 1,791
2311	20 - 17 - 211 - 016 - 0000	\$ 2,477	\$ 5,574
2312	20 - 17 - 211 - 017 - 0000	\$ 2,505	\$ 5,638
2313	20 - 17 - 211 - 019 - 0000	EX	EX
2314	20 - 17 - 211 - 020 - 0000	\$ 490	\$ 1,103
2315	20 - 17 - 211 - 021 - 0000	\$ 490	\$ 1,103
2316	20 - 17 - 211 - 022 - 0000	\$ 490	\$ 1,103
2317	20 - 17 - 211 - 023 - 0000	\$ 2,188	\$ 4,924
2318	20 - 17 - 211 - 024 - 0000	\$ 620	\$ 1,395
2319	20 - 17 - 211 - 025 - 0000	\$ 3,289	\$ 7,402
2320	20 - 17 - 211 - 026 - 0000	\$ 3,583	\$ 8,064
2321	20 - 17 - 211 - 027 - 0000	\$ 3,414	\$ 7,683
2322	20 - 17 - 211 - 028 - 0000	\$ 3,284	\$ 7,391
2323	20 - 17 - 211 - 029 - 0000	\$ 2,979	\$ 6,704
2324	20 - 17 - 211 - 030 - 0000	\$ 3,303	\$ 7,433
2325	20 - 17 - 213 - 017 - 0000	EX	EX
2326	20 - 17 - 213 - 018 - 0000	EX	EX
2327	20 - 17 - 213 - 019 - 0000	\$ 3,216	\$ 7,238
2328	20 - 17 - 213 - 020 - 0000	\$ 4,800	\$ 10,802
2329	20 - 17 - 213 - 021 - 0000	\$ 3,206	\$ 7,215
2330	20 - 17 - 213 - 022 - 0000	\$ 860	\$ 1,935
2331	20 - 17 - 213 - 023 - 0000	\$ 860	\$ 1,935
2332	20 - 17 - 213 - 024 - 0000	EX	EX
2333	20 - 17 - 213 - 025 - 0000	\$ 860	\$ 1,935
2334	20 - 17 - 213 - 026 - 0000	\$ 4,068	\$ 9,155
2335	20 - 17 - 213 - 027 - 0000	\$ 3,434	\$ 7,728
2336	20 - 17 - 213 - 028 - 0000	\$ 3,706	\$ 8,340
2337	20 - 17 - 213 - 029 - 0000	\$ 5,529	\$ 12,443
2338	20 - 17 - 213 - 030 - 0000	\$ 3,785	\$ 8,518
2339	20 - 17 - 213 - 031 - 0000	\$ 4,156	\$ 9,353
2340	20 - 17 - 213 - 032 - 0000	\$ 860	\$ 1,935
2341	20 - 17 - 213 - 033 - 0000	\$ 4,088	\$ 9,200
2342	20 - 17 - 213 - 034 - 0000	\$ 19,684	\$ 44,299
2343	20 - 17 - 213 - 035 - 0000	\$ 3,255	\$ 7,325
2344	20 - 17 - 214 - 001 - 0000	\$ 4,345	\$ 9,778

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
2345	20 - 17 - 211 - 045 - 0000	\$ 7,200	\$ 16,204
2346	20 - 17 - 211 - 046 - 0000	EX	EX
2347	20 - 17 - 211 - 047 - 0000	EX	EX
2348	20 - 17 - 211 - 048 - 0000	\$ 4,330	\$ 9,745
2349	20 - 17 - 211 - 049 - 0000	\$ 113	\$ 254
2350	20 - 17 - 212 - 001 - 0000	\$ 10,395	\$ 23,394
2351	20 - 17 - 212 - 002 - 0000	\$ 2,541	\$ 5,719
2352	20 - 17 - 212 - 003 - 0000	\$ 5,082	\$ 11,437
2353	20 - 17 - 212 - 004 - 0000	\$ 2,291	\$ 5,156
2354	20 - 17 - 212 - 005 - 0000	\$ 3,055	\$ 6,875
2355	20 - 17 - 212 - 006 - 0000	\$ 3,158	\$ 7,107
2356	20 - 17 - 212 - 007 - 0000	\$ 632	\$ 1,422
2357	20 - 17 - 212 - 008 - 0000	\$ 632	\$ 1,422
2358	20 - 17 - 212 - 009 - 0000	\$ 3,240	\$ 7,292
2359	20 - 17 - 212 - 010 - 0000	\$ 3,151	\$ 7,091
2360	20 - 17 - 212 - 011 - 0000	\$ 4,501	\$ 10,130
2361	20 - 17 - 212 - 012 - 0000	\$ 3,259	\$ 7,334
2362	20 - 17 - 212 - 013 - 0000	\$ 3,392	\$ 7,634
2363	20 - 17 - 212 - 014 - 0000	\$ 2,949	\$ 6,637
2364	20 - 17 - 212 - 015 - 0000	\$ 3,082	\$ 6,936
2365	20 - 17 - 212 - 016 - 0000	\$ 695	\$ 1,564
2366	20 - 17 - 212 - 017 - 0000	\$ 695	\$ 1,564
2367	20 - 17 - 212 - 018 - 0000	\$ 3,051	\$ 6,866
2368	20 - 17 - 212 - 019 - 0000	\$ 2,530	\$ 5,694
2369	20 - 17 - 212 - 020 - 0000	\$ 1,047	\$ 2,356
2370	20 - 17 - 212 - 021 - 0000	\$ 3,287	\$ 7,397
2371	20 - 17 - 212 - 022 - 0000	\$ 3,366	\$ 7,575
2372	20 - 17 - 212 - 023 - 0000	\$ 632	\$ 1,422
2373	20 - 17 - 212 - 024 - 0000	EX	EX
2374	20 - 17 - 212 - 025 - 0000	\$ 632	\$ 1,422
2375	20 - 17 - 212 - 026 - 0000	\$ 3,839	\$ 8,640
2376	20 - 17 - 212 - 027 - 0000	\$ 3,894	\$ 8,763
2377	20 - 17 - 212 - 028 - 0000	\$ 809	\$ 1,821
2378	20 - 17 - 212 - 029 - 0000	\$ 3,267	\$ 7,352
2379	20 - 17 - 212 - 030 - 0000	\$ 3,248	\$ 7,310
2380	20 - 17 - 212 - 031 - 0000	\$ 3,372	\$ 7,589
2381	20 - 17 - 212 - 032 - 0000	\$ 5,104	\$ 11,487
2382	20 - 17 - 212 - 033 - 0000	\$ 3,174	\$ 7,143
2383	20 - 17 - 212 - 034 - 0000	\$ 3,900	\$ 8,777
2384	20 - 17 - 212 - 035 - 0000	\$ 4,325	\$ 9,733
2385	20 - 17 - 212 - 036 - 0000	EX	EX
2386	20 - 17 - 212 - 037 - 0000	EX	EX
2387	20 - 17 - 213 - 001 - 0000	\$ 794	\$ 1,787
2388	20 - 17 - 213 - 002 - 0000	\$ 784	\$ 1,764
2389	20 - 17 - 213 - 003 - 0000	\$ 809	\$ 1,821
2390	20 - 17 - 213 - 004 - 0000	\$ 809	\$ 1,821
2391	20 - 17 - 213 - 005 - 0000	\$ 809	\$ 1,821
2392	20 - 17 - 213 - 008 - 0000	\$ 2,747	\$ 6,182
2393	20 - 17 - 213 - 009 - 0000	\$ 784	\$ 1,764
2394	20 - 17 - 213 - 010 - 0000	\$ 2,742	\$ 6,171
2395	20 - 17 - 213 - 011 - 0000	\$ 2,794	\$ 6,288
2396	20 - 17 - 213 - 012 - 0000	\$ 784	\$ 1,764
2397	20 - 17 - 213 - 013 - 0000	\$ 2,634	\$ 5,928
2398	20 - 17 - 213 - 014 - 0000	\$ 3,250	\$ 7,314
2399	20 - 17 - 213 - 015 - 0000	EX	EX
2400	20 - 17 - 213 - 016 - 0000	\$ 683	\$ 1,537
2401	20 - 17 - 215 - 019 - 0000	EX	EX
2402	20 - 17 - 215 - 020 - 0000	\$ 2,052	\$ 4,618
2403	20 - 17 - 215 - 021 - 0000	\$ 1,069	\$ 2,406
2404	20 - 17 - 215 - 022 - 0000	\$ 1,069	\$ 2,406
2405	20 - 17 - 215 - 023 - 0000	\$ 1,069	\$ 2,406
2406	20 - 17 - 215 - 024 - 0000	\$ 1,069	\$ 2,406
2407	20 - 17 - 215 - 025 - 0000	\$ 1,069	\$ 2,406
2408	20 - 17 - 215 - 026 - 0000	\$ 1,069	\$ 2,406
2409	20 - 17 - 215 - 027 - 0000	\$ 1,069	\$ 2,406
2410	20 - 17 - 215 - 028 - 0000	EX	EX
2411	20 - 17 - 215 - 029 - 0000	EX	EX
2412	20 - 17 - 215 - 030 - 0000	EX	EX
2413	20 - 17 - 215 - 031 - 0000	\$ 1,069	\$ 2,406
2414	20 - 17 - 215 - 032 - 0000	\$ 1,069	\$ 2,406
2415	20 - 17 - 215 - 033 - 0000	EX	EX
2416	20 - 17 - 215 - 034 - 0000	\$ 1,069	\$ 2,406
2417	20 - 17 - 215 - 035 - 0000	\$ 1,944	\$ 4,375
2418	20 - 17 - 215 - 036 - 0000	\$ 2,484	\$ 5,590
2419	20 - 17 - 215 - 037 - 0000	\$ 2,138	\$ 4,812
2420	20 - 17 - 215 - 038 - 0000	EX	EX

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
2421	20 - 17 - 214 - 002 - 0000	\$ 885	\$ 1,992
2422	20 - 17 - 214 - 003 - 0000	\$ 3,552	\$ 7,994
2423	20 - 17 - 214 - 004 - 0000	\$ 885	\$ 1,992
2424	20 - 17 - 214 - 005 - 0000	\$ 885	\$ 1,992
2425	20 - 17 - 214 - 006 - 0000	\$ 3,365	\$ 7,573
2426	20 - 17 - 214 - 007 - 0000	\$ 1,943	\$ 4,373
2427	20 - 17 - 214 - 008 - 0000	\$ 3,394	\$ 7,638
2428	20 - 17 - 214 - 009 - 0000	\$ 4,816	\$ 10,838
2429	20 - 17 - 214 - 010 - 0000	\$ 2,975	\$ 6,695
2430	20 - 17 - 214 - 011 - 0000	EX	EX
2431	20 - 17 - 214 - 012 - 0000	\$ 3,579	\$ 8,055
2432	20 - 17 - 214 - 013 - 0000	\$ 834	\$ 1,877
2433	20 - 17 - 214 - 014 - 0000	\$ 910	\$ 2,048
2434	20 - 17 - 214 - 015 - 0000	\$ 986	\$ 2,219
2435	20 - 17 - 214 - 016 - 0000	\$ 1,897	\$ 4,269
2436	20 - 17 - 214 - 017 - 0000	EX	EX
2437	20 - 17 - 214 - 018 - 0000	\$ 4,631	\$ 10,422
2438	20 - 17 - 214 - 019 - 0000	\$ 3,656	\$ 8,228
2439	20 - 17 - 214 - 020 - 0000	\$ 4,379	\$ 9,855
2440	20 - 17 - 214 - 021 - 0000	\$ 3,170	\$ 7,134
2441	20 - 17 - 214 - 022 - 0000	\$ 4,870	\$ 10,960
2442	20 - 17 - 214 - 023 - 0000	\$ 3,997	\$ 8,995
2443	20 - 17 - 214 - 024 - 0000	\$ 4,012	\$ 9,029
2444	20 - 17 - 214 - 025 - 0000	\$ 4,198	\$ 9,448
2445	20 - 17 - 214 - 026 - 0000	\$ 3,601	\$ 8,104
2446	20 - 17 - 214 - 029 - 0000	\$ 3,773	\$ 8,491
2447	20 - 17 - 214 - 030 - 0000	\$ 834	\$ 1,877
2448	20 - 17 - 214 - 031 - 0000	\$ 3,734	\$ 8,403
2449	20 - 17 - 214 - 032 - 0000	EX	EX
2450	20 - 17 - 214 - 034 - 0000	\$ 6,037	\$ 13,586
2451	20 - 17 - 214 - 035 - 0000	\$ 6,037	\$ 13,586
2452	20 - 17 - 214 - 036 - 0000	\$ 6,037	\$ 13,586
2453	20 - 17 - 214 - 037 - 0000	\$ 6,037	\$ 13,586
2454	20 - 17 - 215 - 001 - 0000	EX	EX
2455	20 - 17 - 215 - 002 - 0000	\$ 23,061	\$ 51,899
2456	20 - 17 - 215 - 003 - 0000	\$ 2,975	\$ 6,695
2457	20 - 17 - 215 - 004 - 0000	\$ 3,453	\$ 7,771
2458	20 - 17 - 215 - 005 - 0000	\$ 3,128	\$ 7,040
2459	20 - 17 - 215 - 007 - 0000	\$ 820	\$ 1,845
2460	20 - 17 - 215 - 008 - 0000	\$ 3,558	\$ 8,007
2461	20 - 17 - 215 - 009 - 0000	\$ 820	\$ 1,845
2462	20 - 17 - 215 - 010 - 0000	\$ 795	\$ 1,789
2463	20 - 17 - 215 - 011 - 0000	\$ 3,278	\$ 7,377
2464	20 - 17 - 215 - 012 - 0000	\$ 3,498	\$ 7,872
2465	20 - 17 - 215 - 013 - 0000	\$ 3,732	\$ 8,399
2466	20 - 17 - 215 - 014 - 0000	\$ 3,833	\$ 8,626
2467	20 - 17 - 215 - 015 - 0000	\$ 3,498	\$ 7,872
2468	20 - 17 - 215 - 016 - 0000	\$ 994	\$ 2,237
2469	20 - 17 - 215 - 017 - 0000	\$ 819	\$ 1,843
2470	20 - 17 - 215 - 018 - 0000	EX	EX
2471	20 - 17 - 217 - 033 - 0000	\$ 2,484	\$ 5,590
2472	20 - 17 - 217 - 034 - 0000	\$ 632	\$ 1,422
2473	20 - 17 - 217 - 035 - 0000	\$ 3,932	\$ 8,849
2474	20 - 17 - 217 - 036 - 0000	\$ 4,079	\$ 9,180
2475	20 - 17 - 217 - 037 - 0000	\$ 3,443	\$ 7,748
2476	20 - 17 - 217 - 038 - 0000	\$ 3,326	\$ 7,485
2477	20 - 17 - 217 - 039 - 0000	\$ 2,334	\$ 5,253
2478	20 - 17 - 217 - 040 - 0000	\$ 4,043	\$ 9,099
2479	20 - 17 - 217 - 041 - 0000	\$ 4,207	\$ 9,468
2480	20 - 17 - 217 - 042 - 0000	\$ 2,281	\$ 5,133
2481	20 - 17 - 217 - 043 - 0000	\$ 632	\$ 1,422
2482	20 - 17 - 217 - 044 - 0000	\$ 3,051	\$ 6,866
2483	20 - 17 - 217 - 045 - 0000	\$ 2,594	\$ 5,838
2484	20 - 17 - 217 - 046 - 0000	\$ 607	\$ 1,366
2485	20 - 17 - 217 - 047 - 0000	\$ 851	\$ 1,915
2486	20 - 17 - 217 - 048 - 0000	EX	EX
2487	20 - 17 - 217 - 053 - 0000	\$ 4,367	\$ 9,828
2488	20 - 17 - 217 - 054 - 0000	EX	EX
2489	20 - 17 - 217 - 055 - 0000	EX	EX
2490	20 - 17 - 218 - 001 - 0000	\$ 599	\$ 1,348
2491	20 - 17 - 218 - 002 - 0000	\$ 4,166	\$ 9,376
2492	20 - 17 - 218 - 003 - 0000	\$ 1,388	\$ 3,124
2493	20 - 17 - 218 - 004 - 0000	\$ 1,388	\$ 3,124
2494	20 - 17 - 218 - 005 - 0000	\$ 3,180	\$ 7,157
2495	20 - 17 - 218 - 006 - 0000	\$ 4,333	\$ 9,751
2496	20 - 17 - 218 - 007 - 0000	\$ 2,130	\$ 4,794

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
2497	20 - 17 - 215 - 039 - 0000	\$ 618	\$ 1,391
2498	20 - 17 - 215 - 040 - 0000	\$ 618	\$ 1,391
2499	20 - 17 - 216 - 001 - 0000	EX	EX
2500	20 - 17 - 216 - 002 - 0000	\$ 5,718	\$ 12,868
2501	20 - 17 - 216 - 003 - 0000	\$ 4,369	\$ 9,832
2502	20 - 17 - 216 - 004 - 0000	\$ 4,206	\$ 9,466
2503	20 - 17 - 216 - 005 - 0000	\$ 4,317	\$ 9,715
2504	20 - 17 - 216 - 006 - 0000	\$ 4,291	\$ 9,657
2505	20 - 17 - 216 - 007 - 0000	\$ 4,236	\$ 9,533
2506	20 - 17 - 216 - 008 - 0000	\$ 4,135	\$ 9,306
2507	20 - 17 - 216 - 009 - 0000	\$ 4,506	\$ 10,141
2508	20 - 17 - 216 - 010 - 0000	\$ 4,395	\$ 9,891
2509	20 - 17 - 216 - 011 - 0000	\$ 4,236	\$ 9,533
2510	20 - 17 - 216 - 012 - 0000	\$ 4,135	\$ 9,306
2511	20 - 17 - 216 - 013 - 0000	\$ 4,034	\$ 9,079
2512	20 - 17 - 216 - 014 - 0000	\$ 4,558	\$ 10,258
2513	20 - 17 - 216 - 015 - 0000	\$ 4,332	\$ 9,749
2514	20 - 17 - 216 - 016 - 0000	\$ 4,662	\$ 10,492
2515	20 - 17 - 216 - 017 - 0000	EX	EX
2516	20 - 17 - 216 - 018 - 0000	\$ 4,194	\$ 9,439
2517	20 - 17 - 216 - 019 - 0000	\$ 4,382	\$ 9,862
2518	20 - 17 - 216 - 020 - 0000	\$ 4,289	\$ 9,652
2519	20 - 17 - 216 - 021 - 0000	\$ 5,619	\$ 12,646
2520	20 - 17 - 217 - 001 - 0000	\$ 3,154	\$ 7,098
2521	20 - 17 - 217 - 002 - 0000	\$ 2,684	\$ 6,040
2522	20 - 17 - 217 - 003 - 0000	\$ 2,749	\$ 6,187
2523	20 - 17 - 217 - 004 - 0000	\$ 2,757	\$ 6,205
2524	20 - 17 - 217 - 005 - 0000	\$ 430	\$ 968
2525	20 - 17 - 217 - 006 - 0000	\$ 632	\$ 1,422
2526	20 - 17 - 217 - 007 - 0000	\$ 3,946	\$ 8,880
2527	20 - 17 - 217 - 008 - 0000	\$ 3,773	\$ 8,491
2528	20 - 17 - 217 - 009 - 0000	\$ 3,846	\$ 8,655
2529	20 - 17 - 217 - 010 - 0000	\$ 3,591	\$ 8,082
2530	20 - 17 - 217 - 011 - 0000	\$ 632	\$ 1,422
2531	20 - 17 - 217 - 012 - 0000	EX	EX
2532	20 - 17 - 217 - 013 - 0000	\$ 4,081	\$ 9,184
2533	20 - 17 - 217 - 014 - 0000	\$ 632	\$ 1,422
2534	20 - 17 - 217 - 020 - 0000	EX	EX
2535	20 - 17 - 217 - 021 - 0000	\$ 632	\$ 1,422
2536	20 - 17 - 217 - 022 - 0000	\$ 3,702	\$ 8,331
2537	20 - 17 - 217 - 023 - 0000	\$ 2,261	\$ 5,088
2538	20 - 17 - 217 - 024 - 0000	\$ 632	\$ 1,422
2539	20 - 17 - 217 - 025 - 0000	\$ 3,112	\$ 7,004
2540	20 - 17 - 217 - 026 - 0000	\$ 3,200	\$ 7,202
2541	20 - 17 - 217 - 027 - 0000	\$ 4,006	\$ 9,016
2542	20 - 17 - 217 - 028 - 0000	\$ 632	\$ 1,422
2543	20 - 17 - 217 - 029 - 0000	\$ 4,349	\$ 9,787
2544	20 - 17 - 217 - 030 - 0000	\$ 3,703	\$ 8,334
2545	20 - 17 - 217 - 031 - 0000	EX	EX
2546	20 - 17 - 217 - 032 - 0000	\$ 632	\$ 1,422
2547	20 - 17 - 219 - 005 - 0000	EX	EX
2548	20 - 17 - 219 - 006 - 0000	EX	EX
2549	20 - 17 - 219 - 007 - 0000	\$ 632	\$ 1,422
2550	20 - 17 - 219 - 008 - 0000	EX	EX
2551	20 - 17 - 219 - 009 - 0000	\$ 3,498	\$ 7,872
2552	20 - 17 - 219 - 010 - 0000	\$ 3,962	\$ 8,916
2553	20 - 17 - 219 - 011 - 0000	\$ 1,944	\$ 4,375
2554	20 - 17 - 219 - 012 - 0000	\$ 460	\$ 1,035
2555	20 - 17 - 219 - 013 - 0000	\$ 632	\$ 1,422
2556	20 - 17 - 219 - 014 - 0000	\$ 2,241	\$ 5,043
2557	20 - 17 - 219 - 015 - 0000	\$ 632	\$ 1,422
2558	20 - 17 - 219 - 016 - 0000	\$ 2,749	\$ 6,187
2559	20 - 17 - 219 - 017 - 0000	\$ 460	\$ 1,035
2560	20 - 17 - 219 - 018 - 0000	\$ 2,179	\$ 4,904
2561	20 - 17 - 219 - 019 - 0000	\$ 2,784	\$ 6,265
2562	20 - 17 - 219 - 020 - 0000	\$ 4,192	\$ 9,434
2563	20 - 17 - 219 - 021 - 0000	\$ 2,999	\$ 6,749
2564	20 - 17 - 219 - 022 - 0000	\$ 2,886	\$ 6,495
2565	20 - 17 - 219 - 023 - 0000	\$ 2,822	\$ 6,351
2566	20 - 17 - 219 - 024 - 0000	\$ 3,984	\$ 8,966
2567	20 - 17 - 219 - 025 - 0000	\$ 7,339	\$ 16,516
2568	20 - 17 - 219 - 026 - 0000	\$ 632	\$ 1,422
2569	20 - 17 - 219 - 027 - 0000	\$ 632	\$ 1,422
2570	20 - 17 - 219 - 028 - 0000	EX	EX
2571	20 - 17 - 219 - 029 - 0000	\$ 632	\$ 1,422
2572	20 - 17 - 219 - 030 - 0000	\$ 2,468	\$ 5,554

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number		Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
2573	20 - 17 - 218 - 008 - 0000	\$ 3,924	\$ 8,831
2574	20 - 17 - 218 - 009 - 0000	\$ 2,520	\$ 5,671
2575	20 - 17 - 218 - 010 - 0000	\$ 6,045	\$ 13,604
2576	20 - 17 - 218 - 011 - 0000	\$ 3,776	\$ 8,498
2577	20 - 17 - 218 - 012 - 0000	EX	EX
2578	20 - 17 - 218 - 013 - 0000	\$ 2,029	\$ 4,566
2579	20 - 17 - 218 - 014 - 0000	EX	EX
2580	20 - 17 - 218 - 015 - 0000	\$ 3,761	\$ 8,464
2581	20 - 17 - 218 - 016 - 0000	\$ 3,732	\$ 8,399
2582	20 - 17 - 218 - 017 - 0000	\$ 460	\$ 1,035
2583	20 - 17 - 218 - 018 - 0000	\$ 2,356	\$ 5,302
2584	20 - 17 - 218 - 019 - 0000	\$ 3,949	\$ 8,887
2585	20 - 17 - 218 - 020 - 0000	\$ 4,172	\$ 9,389
2586	20 - 17 - 218 - 021 - 0000	\$ 460	\$ 1,035
2587	20 - 17 - 218 - 022 - 0000	\$ 3,403	\$ 7,658
2588	20 - 17 - 218 - 023 - 0000	\$ 3,952	\$ 8,894
2589	20 - 17 - 218 - 024 - 0000	EX	EX
2590	20 - 17 - 218 - 025 - 0000	EX	EX
2591	20 - 17 - 218 - 026 - 0000	\$ 683	\$ 1,537
2592	20 - 17 - 218 - 027 - 0000	\$ 4,849	\$ 10,913
2593	20 - 17 - 218 - 028 - 0000	\$ 2,381	\$ 5,358
2594	20 - 17 - 218 - 029 - 0000	\$ 632	\$ 1,422
2595	20 - 17 - 218 - 030 - 0000	\$ 2,989	\$ 6,727
2596	20 - 17 - 218 - 031 - 0000	\$ 632	\$ 1,422
2597	20 - 17 - 218 - 032 - 0000	\$ 3,243	\$ 7,298
2598	20 - 17 - 218 - 033 - 0000	\$ 632	\$ 1,422
2599	20 - 17 - 218 - 034 - 0000	\$ 632	\$ 1,422
2600	20 - 17 - 218 - 035 - 0000	\$ 3,043	\$ 6,848
2601	20 - 17 - 218 - 036 - 0000	\$ 632	\$ 1,422
2602	20 - 17 - 218 - 037 - 0000	\$ 632	\$ 1,422
2603	20 - 17 - 218 - 038 - 0000	EX	EX
2604	20 - 17 - 218 - 039 - 0000	\$ 4,446	\$ 10,006
2605	20 - 17 - 218 - 040 - 0000	\$ 4,124	\$ 9,281
2606	20 - 17 - 218 - 041 - 0000	\$ 2,634	\$ 5,928
2607	20 - 17 - 218 - 042 - 0000	\$ 3,632	\$ 8,174
2608	20 - 17 - 218 - 043 - 0000	\$ 632	\$ 1,422
2609	20 - 17 - 218 - 044 - 0000	\$ 2,804	\$ 6,310
2610	20 - 17 - 218 - 045 - 0000	\$ 2,923	\$ 6,578
2611	20 - 17 - 218 - 046 - 0000	\$ 607	\$ 1,366
2612	20 - 17 - 218 - 047 - 0000	\$ 624	\$ 1,404
2613	20 - 17 - 219 - 001 - 0000	\$ 599	\$ 1,348
2614	20 - 17 - 219 - 002 - 0000	\$ 632	\$ 1,422
2615	20 - 17 - 219 - 003 - 0000	\$ 632	\$ 1,422
2616	20 - 17 - 219 - 004 - 0000	\$ 3,019	\$ 6,794
2617	20 - 17 - 220 - 029 - 0000	\$ 4,356	\$ 9,803
2618	20 - 17 - 220 - 030 - 0000	\$ 4,349	\$ 9,787
2619	20 - 17 - 220 - 031 - 0000	\$ 3,293	\$ 7,411
2620	20 - 17 - 220 - 032 - 0000	\$ 4,888	\$ 11,000
2621	20 - 17 - 220 - 033 - 0000	\$ 869	\$ 1,956
2622	20 - 17 - 220 - 034 - 0000	\$ 3,864	\$ 8,696
2623	20 - 17 - 220 - 035 - 0000	\$ 4,196	\$ 9,443
2624	20 - 17 - 220 - 036 - 0000	\$ 4,143	\$ 9,324
2625	20 - 17 - 220 - 037 - 0000	\$ 4,296	\$ 9,668
2626	20 - 17 - 220 - 038 - 0000	\$ 32,804	\$ 73,825
2627	20 - 17 - 221 - 001 - 0000	\$ 22,667	\$ 51,012
2628	20 - 17 - 221 - 002 - 0000	\$ 4,248	\$ 9,560
2629	20 - 17 - 221 - 003 - 0000	\$ 4,272	\$ 9,614
2630	20 - 17 - 221 - 004 - 0000	\$ 4,758	\$ 10,708
2631	20 - 17 - 221 - 005 - 0000	\$ 5,620	\$ 12,648
2632	20 - 17 - 221 - 006 - 0000	\$ 4,995	\$ 11,241
2633	20 - 17 - 221 - 007 - 0000	\$ 632	\$ 1,422
2634	20 - 17 - 221 - 008 - 0000	\$ 708	\$ 1,593
2635	20 - 17 - 221 - 009 - 0000	\$ 5,030	\$ 11,320
2636	20 - 17 - 221 - 010 - 0000	\$ 4,621	\$ 10,400
2637	20 - 17 - 221 - 011 - 0000	\$ 4,598	\$ 10,348
2638	20 - 17 - 221 - 012 - 0000	\$ 759	\$ 1,708
2639	20 - 17 - 221 - 013 - 0000	\$ 4,571	\$ 10,287
2640	20 - 17 - 221 - 014 - 0000	EX	EX
2641	20 - 17 - 221 - 015 - 0000	\$ 4,521	\$ 10,175
2642	20 - 17 - 221 - 016 - 0000	\$ 4,487	\$ 10,098
2643	20 - 17 - 221 - 017 - 0000	\$ 4,568	\$ 10,280
2644	20 - 17 - 221 - 018 - 0000	\$ 4,792	\$ 10,784
2645	20 - 17 - 221 - 019 - 0000	\$ 514	\$ 1,157
2646	20 - 17 - 221 - 020 - 0000	\$ 5,608	\$ 12,621
2647	20 - 17 - 221 - 022 - 0000	\$ 4,208	\$ 9,470
2648	20 - 17 - 221 - 023 - 0000	\$ 4,683	\$ 10,539

PIN Number		Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
2649	20 - 17 - 219 - 031 - 0000	\$ 2,640	\$ 5,941
2650	20 - 17 - 219 - 032 - 0000	\$ 948	\$ 2,133
2651	20 - 17 - 219 - 033 - 0000	\$ 5,994	\$ 13,489
2652	20 - 17 - 219 - 034 - 0000	\$ 4,715	\$ 10,611
2653	20 - 17 - 219 - 035 - 0000	\$ 2,766	\$ 6,225
2654	20 - 17 - 219 - 036 - 0000	\$ 2,228	\$ 5,014
2655	20 - 17 - 219 - 037 - 0000	\$ 3,134	\$ 7,053
2656	20 - 17 - 219 - 038 - 0000	\$ 2,812	\$ 6,328
2657	20 - 17 - 219 - 039 - 0000	\$ 3,012	\$ 6,779
2658	20 - 17 - 219 - 040 - 0000	\$ 3,635	\$ 8,181
2659	20 - 17 - 219 - 041 - 0000	\$ 632	\$ 1,422
2660	20 - 17 - 219 - 042 - 0000	EX	EX
2661	20 - 17 - 219 - 043 - 0000	\$ 3,192	\$ 7,184
2662	20 - 17 - 219 - 044 - 0000	\$ 3,270	\$ 7,359
2663	20 - 17 - 219 - 045 - 0000	\$ 632	\$ 1,422
2664	20 - 17 - 219 - 046 - 0000	\$ 4,098	\$ 9,223
2665	20 - 17 - 220 - 001 - 0000	EX	EX
2666	20 - 17 - 220 - 002 - 0000	EX	EX
2667	20 - 17 - 220 - 003 - 0000	\$ 6,774	\$ 15,245
2668	20 - 17 - 220 - 004 - 0000	\$ 5,727	\$ 12,889
2669	20 - 17 - 220 - 005 - 0000	\$ 3,449	\$ 7,762
2670	20 - 17 - 220 - 006 - 0000	\$ 3,416	\$ 7,688
2671	20 - 17 - 220 - 007 - 0000	\$ 632	\$ 1,422
2672	20 - 17 - 220 - 008 - 0000	\$ 632	\$ 1,422
2673	20 - 17 - 220 - 009 - 0000	\$ 4,277	\$ 9,625
2674	20 - 17 - 220 - 010 - 0000	\$ 5,114	\$ 11,509
2675	20 - 17 - 220 - 011 - 0000	\$ 4,898	\$ 11,000
2676	20 - 17 - 220 - 012 - 0000	\$ 4,814	\$ 10,834
2677	20 - 17 - 220 - 013 - 0000	\$ 4,925	\$ 11,084
2678	20 - 17 - 220 - 014 - 0000	\$ 2,868	\$ 6,454
2679	20 - 17 - 220 - 015 - 0000	\$ 4,426	\$ 9,961
2680	20 - 17 - 220 - 016 - 0000	\$ 4,647	\$ 10,458
2681	20 - 17 - 220 - 017 - 0000	\$ 4,986	\$ 11,221
2682	20 - 17 - 220 - 018 - 0000	\$ 20,260	\$ 45,595
2683	20 - 17 - 220 - 019 - 0000	\$ 1,235	\$ 2,779
2684	20 - 17 - 220 - 020 - 0000	\$ 2,929	\$ 6,592
2685	20 - 17 - 220 - 021 - 0000	\$ 4,069	\$ 9,157
2686	20 - 17 - 220 - 022 - 0000	\$ 5,193	\$ 11,687
2687	20 - 17 - 220 - 023 - 0000	\$ 253	\$ 569
2688	20 - 17 - 220 - 024 - 0000	\$ 885	\$ 1,992
2689	20 - 17 - 220 - 025 - 0000	\$ 4,859	\$ 10,935
2690	20 - 17 - 220 - 026 - 0000	\$ 4,638	\$ 10,438
2691	20 - 17 - 220 - 027 - 0000	\$ 5,311	\$ 11,952
2692	20 - 17 - 220 - 028 - 0000	\$ 5,385	\$ 12,119
2693	20 - 17 - 222 - 022 - 0000	\$ 4,064	\$ 9,146
2694	20 - 17 - 222 - 023 - 0000	\$ 632	\$ 1,422
2695	20 - 17 - 222 - 024 - 0000	\$ 4,453	\$ 10,021
2696	20 - 17 - 222 - 025 - 0000	\$ 6,211	\$ 13,978
2697	20 - 17 - 222 - 026 - 0000	\$ 5,241	\$ 11,795
2698	20 - 17 - 222 - 027 - 0000	EX	EX
2699	20 - 17 - 222 - 028 - 0000	\$ 4,142	\$ 9,322
2700	20 - 17 - 222 - 029 - 0000	\$ 4,425	\$ 9,958
2701	20 - 17 - 222 - 030 - 0000	\$ 4,873	\$ 10,967
2702	20 - 17 - 222 - 031 - 0000	\$ 4,604	\$ 10,361
2703	20 - 17 - 222 - 032 - 0000	\$ 4,930	\$ 11,095
2704	20 - 17 - 222 - 033 - 0000	\$ 4,319	\$ 9,720
2705	20 - 17 - 222 - 034 - 0000	\$ 632	\$ 1,422
2706	20 - 17 - 222 - 035 - 0000	EX	EX
2707	20 - 17 - 222 - 036 - 0000	\$ 632	\$ 1,422
2708	20 - 17 - 222 - 037 - 0000	\$ 32,336	\$ 72,772
2709	20 - 17 - 223 - 001 - 0000	\$ 591	\$ 1,330
2710	20 - 17 - 223 - 002 - 0000	\$ 621	\$ 1,398
2711	20 - 17 - 223 - 003 - 0000	\$ 1,554	\$ 3,497
2712	20 - 17 - 223 - 004 - 0000	\$ 4,962	\$ 11,167
2713	20 - 17 - 223 - 005 - 0000	\$ 5,236	\$ 11,784
2714	20 - 17 - 223 - 006 - 0000	\$ 4,846	\$ 10,906
2715	20 - 17 - 223 - 007 - 0000	\$ 5,241	\$ 11,795
2716	20 - 17 - 223 - 008 - 0000	\$ 4,999	\$ 11,250
2717	20 - 17 - 223 - 009 - 0000	\$ 5,129	\$ 11,543
2718	20 - 17 - 223 - 010 - 0000	\$ 5,156	\$ 11,604
2719	20 - 17 - 223 - 011 - 0000	\$ 4,961	\$ 11,165
2720	20 - 17 - 223 - 012 - 0000	\$ 5,219	\$ 11,745
2721	20 - 17 - 223 - 013 - 0000	\$ 4,801	\$ 10,805
2722	20 - 17 - 223 - 014 - 0000	\$ 5,219	\$ 11,745
2723	20 - 17 - 223 - 015 - 0000	\$ 4,898	\$ 11,023
2724	20 - 17 - 223 - 016 - 0000	\$ 733	\$ 1,650

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
2725	20	- 17	- 221	- 024 - 0000	\$ 5,003	\$ 11,259
2726	20	- 17	- 221	- 025 - 0000	EX	EX
2727	20	- 17	- 221	- 026 - 0000	\$ 4,665	\$ 10,499
2728	20	- 17	- 221	- 027 - 0000	\$ 5,612	\$ 12,630
2729	20	- 17	- 221	- 028 - 0000	\$ 5,899	\$ 13,276
2730	20	- 17	- 221	- 029 - 0000	\$ 5,047	\$ 11,358
2731	20	- 17	- 221	- 030 - 0000	\$ 4,469	\$ 10,057
2732	20	- 17	- 221	- 031 - 0000	\$ 5,224	\$ 11,757
2733	20	- 17	- 221	- 032 - 0000	\$ 5,934	\$ 13,354
2734	20	- 17	- 221	- 033 - 0000	\$ 4,746	\$ 10,681
2735	20	- 17	- 221	- 034 - 0000	\$ 5,030	\$ 11,320
2736	20	- 17	- 221	- 035 - 0000	\$ 4,957	\$ 11,156
2737	20	- 17	- 221	- 036 - 0000	\$ 3,998	\$ 8,997
2738	20	- 17	- 221	- 037 - 0000	\$ 4,074	\$ 9,169
2739	20	- 17	- 221	- 038 - 0000	\$ 4,244	\$ 9,551
2740	20	- 17	- 221	- 039 - 0000	\$ 849	\$ 1,911
2741	20	- 17	- 221	- 040 - 0000	\$ 4,658	\$ 10,483
2742	20	- 17	- 222	- 001 - 0000	\$ 7,662	\$ 17,243
2743	20	- 17	- 222	- 002 - 0000	\$ 6,334	\$ 14,255
2744	20	- 17	- 222	- 003 - 0000	\$ 790	\$ 1,778
2745	20	- 17	- 222	- 004 - 0000	\$ 790	\$ 1,778
2746	20	- 17	- 222	- 005 - 0000	\$ 157	\$ 353
2747	20	- 17	- 222	- 006 - 0000	\$ 632	\$ 1,422
2748	20	- 17	- 222	- 007 - 0000	\$ 4,988	\$ 11,225
2749	20	- 17	- 222	- 008 - 0000	\$ 4,641	\$ 10,445
2750	20	- 17	- 222	- 009 - 0000	\$ 4,614	\$ 10,384
2751	20	- 17	- 222	- 010 - 0000	\$ 4,973	\$ 11,192
2752	20	- 17	- 222	- 011 - 0000	\$ 5,062	\$ 11,392
2753	20	- 17	- 222	- 012 - 0000	\$ 4,821	\$ 10,850
2754	20	- 17	- 222	- 013 - 0000	\$ 4,399	\$ 9,900
2755	20	- 17	- 222	- 014 - 0000	\$ 5,041	\$ 11,345
2756	20	- 17	- 222	- 015 - 0000	\$ 948	\$ 2,133
2757	20	- 17	- 222	- 016 - 0000	\$ 6,858	\$ 15,434
2758	20	- 17	- 222	- 017 - 0000	\$ 5,335	\$ 12,006
2759	20	- 17	- 222	- 018 - 0000	\$ 7,725	\$ 17,385
2760	20	- 17	- 222	- 019 - 0000	\$ 1,234	\$ 2,777
2761	20	- 17	- 222	- 020 - 0000	\$ 4,277	\$ 9,625
2762	20	- 17	- 222	- 021 - 0000	\$ 4,195	\$ 9,441
2763	20	- 17	- 224	- 029 - 0000	\$ 954	\$ 2,147
2764	20	- 17	- 224	- 030 - 0000	\$ 31,217	\$ 70,254
2765	20	- 17	- 224	- 031 - 0000	\$ 5,384	\$ 12,117
2766	20	- 17	- 224	- 032 - 0000	\$ 27,883	\$ 62,751
2767	20	- 17	- 225	- 001 - 0000	\$ 2,490	\$ 5,604
2768	20	- 17	- 225	- 002 - 0000	\$ 2,788	\$ 6,274
2769	20	- 17	- 225	- 003 - 0000	\$ 2,918	\$ 6,567
2770	20	- 17	- 225	- 004 - 0000	\$ 3,599	\$ 8,100
2771	20	- 17	- 225	- 005 - 0000	\$ 3,599	\$ 8,100
2772	20	- 17	- 225	- 008 - 0000	EX	EX
2773	20	- 17	- 225	- 009 - 0000	EX	EX
2774	20	- 17	- 225	- 010 - 0000	EX	EX
2775	20	- 17	- 225	- 011 - 0000	EX	EX
2776	20	- 17	- 225	- 013 - 0000	\$ 2,599	\$ 5,849
2777	20	- 17	- 225	- 014 - 0000	\$ 2,406	\$ 5,415
2778	20	- 17	- 225	- 015 - 0000	\$ 628	\$ 1,413
2779	20	- 17	- 225	- 016 - 0000	\$ 628	\$ 1,413
2780	20	- 17	- 225	- 017 - 0000	\$ 2,497	\$ 5,619
2781	20	- 17	- 225	- 018 - 0000	\$ 2,345	\$ 5,277
2782	20	- 17	- 225	- 019 - 0000	EX	EX
2783	20	- 17	- 225	- 020 - 0000	EX	EX
2784	20	- 17	- 225	- 021 - 0000	\$ 3,149	\$ 7,087
2785	20	- 17	- 225	- 022 - 0000	\$ 550	\$ 1,238
2786	20	- 17	- 225	- 023 - 0000	EX	EX
2787	20	- 17	- 225	- 024 - 0000	\$ 962	\$ 2,165
2788	20	- 17	- 225	- 025 - 0000	\$ 962	\$ 2,165
2789	20	- 17	- 225	- 026 - 0000	EX	EX
2790	20	- 17	- 225	- 027 - 0000	EX	EX
2791	20	- 17	- 225	- 028 - 0000	\$ 962	\$ 2,165
2792	20	- 17	- 225	- 029 - 0000	\$ 4,938	\$ 11,113
2793	20	- 17	- 225	- 030 - 0000	\$ 6,358	\$ 14,309
2794	20	- 17	- 225	- 031 - 0000	EX	EX
2795	20	- 17	- 225	- 032 - 0000	\$ 531	\$ 1,195
2796	20	- 17	- 225	- 033 - 0000	\$ 5,504	\$ 12,387
2797	20	- 17	- 225	- 034 - 0000	\$ 8,032	\$ 18,076
2798	20	- 17	- 226	- 001 - 0000	\$ 566	\$ 1,274
2799	20	- 17	- 226	- 002 - 0000	\$ 2,912	\$ 6,553
2800	20	- 17	- 226	- 003 - 0000	\$ 1,947	\$ 4,382

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
2801	20	- 17	- 223	- 017 - 0000	\$ 746	\$ 1,679
2802	20	- 17	- 223	- 019 - 0000	EX	EX
2803	20	- 17	- 223	- 026 - 0000	\$ 10,453	\$ 23,524
2804	20	- 17	- 223	- 027 - 0000	\$ 2,672	\$ 6,013
2805	20	- 17	- 223	- 028 - 0000	\$ 2,672	\$ 6,013
2806	20	- 17	- 223	- 029 - 0000	\$ 2,053	\$ 4,620
2807	20	- 17	- 223	- 030 - 0000	\$ 2,672	\$ 6,013
2808	20	- 17	- 223	- 031 - 0000	\$ 10,796	\$ 24,296
2809	20	- 17	- 223	- 032 - 0000	\$ 10,796	\$ 24,296
2810	20	- 17	- 223	- 033 - 0000	\$ 14,293	\$ 32,166
2811	20	- 17	- 223	- 034 - 0000	\$ 23,842	\$ 53,656
2812	20	- 17	- 223	- 035 - 0000	\$ 7,579	\$ 17,057
2813	20	- 17	- 223	- 036 - 0000	\$ 2,191	\$ 4,931
2814	20	- 17	- 223	- 037 - 0000	\$ 16,369	\$ 36,838
2815	20	- 17	- 224	- 004 - 0000	\$ 748	\$ 1,683
2816	20	- 17	- 224	- 005 - 0000	\$ 2,810	\$ 6,324
2817	20	- 17	- 224	- 006 - 0000	\$ 2,774	\$ 6,243
2818	20	- 17	- 224	- 007 - 0000	\$ 550	\$ 1,238
2819	20	- 17	- 224	- 008 - 0000	\$ 19,354	\$ 43,556
2820	20	- 17	- 224	- 009 - 0000	\$ 2,764	\$ 6,220
2821	20	- 17	- 224	- 010 - 0000	\$ 3,073	\$ 6,916
2822	20	- 17	- 224	- 011 - 0000	\$ 2,539	\$ 5,714
2823	20	- 17	- 224	- 012 - 0000	\$ 632	\$ 1,422
2824	20	- 17	- 224	- 013 - 0000	\$ 2,487	\$ 5,597
2825	20	- 17	- 224	- 014 - 0000	EX	EX
2826	20	- 17	- 224	- 015 - 0000	\$ 20,329	\$ 45,750
2827	20	- 17	- 224	- 016 - 0000	EX	EX
2828	20	- 17	- 224	- 017 - 0000	\$ 2,978	\$ 6,702
2829	20	- 17	- 224	- 018 - 0000	\$ 2,502	\$ 5,631
2830	20	- 17	- 224	- 019 - 0000	\$ 2,192	\$ 4,933
2831	20	- 17	- 224	- 020 - 0000	\$ 7,424	\$ 16,708
2832	20	- 17	- 224	- 021 - 0000	\$ 2,260	\$ 5,086
2833	20	- 17	- 224	- 022 - 0000	\$ 62,207	\$ 139,997
2834	20	- 17	- 224	- 023 - 0000	EX	EX
2835	20	- 17	- 224	- 024 - 0000	\$ 3,178	\$ 7,152
2836	20	- 17	- 224	- 025 - 0000	EX	EX
2837	20	- 17	- 224	- 026 - 0000	EX	EX
2838	20	- 17	- 224	- 028 - 0000	\$ 3,010	\$ 6,774
2839	20	- 17	- 226	- 036 - 0000	\$ 3,013	\$ 6,781
2840	20	- 17	- 226	- 037 - 0000	\$ 962	\$ 2,165
2841	20	- 17	- 226	- 038 - 0000	\$ 962	\$ 2,165
2842	20	- 17	- 226	- 039 - 0000	EX	EX
2843	20	- 17	- 226	- 040 - 0000	EX	EX
2844	20	- 17	- 226	- 041 - 0000	\$ 1,258	\$ 2,831
2845	20	- 17	- 227	- 001 - 0000	\$ 566	\$ 1,274
2846	20	- 17	- 227	- 002 - 0000	\$ 632	\$ 1,422
2847	20	- 17	- 227	- 003 - 0000	\$ 2,617	\$ 5,890
2848	20	- 17	- 227	- 004 - 0000	\$ 2,688	\$ 6,049
2849	20	- 17	- 227	- 005 - 0000	\$ 2,866	\$ 6,450
2850	20	- 17	- 227	- 006 - 0000	\$ 3,091	\$ 6,956
2851	20	- 17	- 227	- 007 - 0000	\$ 2,874	\$ 6,468
2852	20	- 17	- 227	- 008 - 0000	\$ 460	\$ 1,035
2853	20	- 17	- 227	- 009 - 0000	\$ 3,000	\$ 6,752
2854	20	- 17	- 227	- 010 - 0000	EX	EX
2855	20	- 17	- 227	- 012 - 0000	EX	EX
2856	20	- 17	- 227	- 013 - 0000	EX	EX
2857	20	- 17	- 227	- 014 - 0000	\$ 632	\$ 1,422
2858	20	- 17	- 227	- 015 - 0000	\$ 3,991	\$ 8,982
2859	20	- 17	- 227	- 016 - 0000	\$ 47,182	\$ 106,183
2860	20	- 17	- 227	- 017 - 0000	\$ 632	\$ 1,422
2861	20	- 17	- 227	- 018 - 0000	\$ 2,539	\$ 5,714
2862	20	- 17	- 227	- 019 - 0000	\$ 3,059	\$ 6,884
2863	20	- 17	- 227	- 020 - 0000	\$ 632	\$ 1,422
2864	20	- 17	- 227	- 021 - 0000	\$ 632	\$ 1,422
2865	20	- 17	- 227	- 022 - 0000	\$ 2,331	\$ 5,246
2866	20	- 17	- 227	- 023 - 0000	EX	EX
2867	20	- 17	- 227	- 024 - 0000	\$ 632	\$ 1,422
2868	20	- 17	- 227	- 025 - 0000	\$ 3,858	\$ 8,682
2869	20	- 17	- 227	- 026 - 0000	\$ 2,371	\$ 5,336
2870	20	- 17	- 227	- 027 - 0000	\$ 2,850	\$ 6,414
2871	20	- 17	- 227	- 028 - 0000	\$ 3,833	\$ 8,626
2872	20	- 17	- 227	- 029 - 0000	EX	EX
2873	20	- 17	- 227	- 030 - 0000	EX	EX
2874	20	- 17	- 227	- 031 - 0000	EX	EX
2875	20	- 17	- 227	- 032 - 0000	EX	EX
2876	20	- 17	- 227	- 033 - 0000	\$ 8,738	\$ 19,665

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
2877	20 - 17 - 226 - 004 - 0000	\$ 2,237	\$ 5,034
2878	20 - 17 - 226 - 005 - 0000	\$ 2,665	\$ 5,998
2879	20 - 17 - 226 - 006 - 0000	\$ 632	\$ 1,422
2880	20 - 17 - 226 - 007 - 0000	\$ 632	\$ 1,422
2881	20 - 17 - 226 - 008 - 0000	\$ 632	\$ 1,422
2882	20 - 17 - 226 - 009 - 0000	\$ 632	\$ 1,422
2883	20 - 17 - 226 - 010 - 0000	EX	EX
2884	20 - 17 - 226 - 011 - 0000	\$ 2,097	\$ 4,719
2885	20 - 17 - 226 - 012 - 0000	\$ 632	\$ 1,422
2886	20 - 17 - 226 - 013 - 0000	\$ 632	\$ 1,422
2887	20 - 17 - 226 - 014 - 0000	\$ 3,194	\$ 7,188
2888	20 - 17 - 226 - 015 - 0000	\$ 632	\$ 1,422
2889	20 - 17 - 226 - 016 - 0000	\$ 604	\$ 1,359
2890	20 - 17 - 226 - 017 - 0000	\$ 566	\$ 1,274
2891	20 - 17 - 226 - 018 - 0000	\$ 632	\$ 1,422
2892	20 - 17 - 226 - 019 - 0000	EX	EX
2893	20 - 17 - 226 - 020 - 0000	\$ 632	\$ 1,422
2894	20 - 17 - 226 - 021 - 0000	\$ 632	\$ 1,422
2895	20 - 17 - 226 - 022 - 0000	\$ 2,653	\$ 5,971
2896	20 - 17 - 226 - 023 - 0000	\$ 2,113	\$ 4,755
2897	20 - 17 - 226 - 024 - 0000	\$ 2,950	\$ 6,639
2898	20 - 17 - 226 - 025 - 0000	EX	EX
2899	20 - 17 - 226 - 026 - 0000	\$ 1,996	\$ 4,492
2900	20 - 17 - 226 - 027 - 0000	\$ 632	\$ 1,422
2901	20 - 17 - 226 - 028 - 0000	\$ 2,873	\$ 6,466
2902	20 - 17 - 226 - 029 - 0000	\$ 2,601	\$ 5,854
2903	20 - 17 - 226 - 030 - 0000	\$ 632	\$ 1,422
2904	20 - 17 - 226 - 031 - 0000	\$ 604	\$ 1,359
2905	20 - 17 - 226 - 032 - 0000	\$ 1,258	\$ 2,831
2906	20 - 17 - 226 - 033 - 0000	\$ 962	\$ 2,165
2907	20 - 17 - 226 - 034 - 0000	\$ 962	\$ 2,165
2908	20 - 17 - 226 - 035 - 0000	\$ 2,896	\$ 6,517
2909	20 - 17 - 228 - 029 - 0000	\$ 1,925	\$ 4,332
2910	20 - 17 - 228 - 030 - 0000	\$ 16,410	\$ 36,931
2911	20 - 17 - 228 - 031 - 0000	\$ 5,258	\$ 11,833
2912	20 - 17 - 228 - 032 - 0000	\$ 13,676	\$ 30,778
2913	20 - 17 - 228 - 033 - 0000	EX	EX
2914	20 - 17 - 228 - 034 - 0000	\$ 4,240	\$ 9,542
2915	20 - 17 - 228 - 035 - 0000	\$ 306	\$ 689
2916	20 - 17 - 228 - 036 - 0000	\$ 4,057	\$ 9,130
2917	20 - 17 - 229 - 001 - 0000	\$ 4,105	\$ 9,238
2918	20 - 17 - 229 - 002 - 0000	\$ 4,043	\$ 9,099
2919	20 - 17 - 229 - 003 - 0000	\$ 2,870	\$ 6,459
2920	20 - 17 - 229 - 004 - 0000	\$ 632	\$ 1,422
2921	20 - 17 - 229 - 005 - 0000	\$ 4,189	\$ 9,427
2922	20 - 17 - 229 - 006 - 0000	\$ 843	\$ 1,897
2923	20 - 17 - 229 - 007 - 0000	\$ 843	\$ 1,897
2924	20 - 17 - 229 - 008 - 0000	EX	EX
2925	20 - 17 - 229 - 009 - 0000	\$ 4,646	\$ 10,456
2926	20 - 17 - 229 - 010 - 0000	\$ 2,826	\$ 6,360
2927	20 - 17 - 229 - 011 - 0000	\$ 3,177	\$ 7,150
2928	20 - 17 - 229 - 012 - 0000	\$ 3,881	\$ 8,734
2929	20 - 17 - 229 - 013 - 0000	\$ 2,810	\$ 6,324
2930	20 - 17 - 229 - 014 - 0000	\$ 718	\$ 1,616
2931	20 - 17 - 229 - 015 - 0000	\$ 865	\$ 1,947
2932	20 - 17 - 229 - 016 - 0000	\$ 3,724	\$ 8,381
2933	20 - 17 - 229 - 017 - 0000	\$ 632	\$ 1,422
2934	20 - 17 - 229 - 021 - 0000	\$ 3,348	\$ 7,535
2935	20 - 17 - 229 - 022 - 0000	EX	EX
2936	20 - 17 - 229 - 023 - 0000	\$ 4,163	\$ 9,369
2937	20 - 17 - 229 - 024 - 0000	\$ 632	\$ 1,422
2938	20 - 17 - 229 - 025 - 0000	\$ 4,224	\$ 9,506
2939	20 - 17 - 229 - 026 - 0000	\$ 2,816	\$ 6,337
2940	20 - 17 - 229 - 027 - 0000	\$ 632	\$ 1,422
2941	20 - 17 - 229 - 028 - 0000	\$ 3,647	\$ 8,208
2942	20 - 17 - 229 - 029 - 0000	\$ 962	\$ 2,165
2943	20 - 17 - 229 - 030 - 0000	\$ 962	\$ 2,165
2944	20 - 17 - 229 - 031 - 0000	EX	EX
2945	20 - 17 - 229 - 032 - 0000	\$ 8,018	\$ 18,045
2946	20 - 17 - 229 - 033 - 0000	\$ 31,930	\$ 71,858
2947	20 - 17 - 229 - 034 - 0000	\$ 5,516	\$ 12,414
2948	20 - 17 - 230 - 001 - 0000	\$ 3,289	\$ 7,402
2949	20 - 17 - 230 - 002 - 0000	\$ 18	\$ 41
2950	20 - 17 - 230 - 003 - 0000	\$ 5,372	\$ 12,090
2951	20 - 17 - 230 - 004 - 0000	\$ 4,123	\$ 9,279
2952	20 - 17 - 230 - 005 - 0000	\$ 3,163	\$ 7,118

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
2953	20 - 17 - 227 - 034 - 0000	\$ 962	\$ 2,165
2954	20 - 17 - 227 - 035 - 0000	\$ 3,065	\$ 6,898
2955	20 - 17 - 227 - 036 - 0000	EX	EX
2956	20 - 17 - 227 - 037 - 0000	EX	EX
2957	20 - 17 - 227 - 038 - 0000	EX	EX
2958	20 - 17 - 227 - 039 - 0000	EX	EX
2959	20 - 17 - 227 - 040 - 0000	\$ 632	\$ 1,422
2960	20 - 17 - 227 - 041 - 0000	\$ 4,055	\$ 9,126
2961	20 - 17 - 228 - 001 - 0000	\$ 4,094	\$ 9,214
2962	20 - 17 - 228 - 002 - 0000	\$ 632	\$ 1,422
2963	20 - 17 - 228 - 003 - 0000	\$ 4,159	\$ 9,360
2964	20 - 17 - 228 - 004 - 0000	\$ 4,973	\$ 11,192
2965	20 - 17 - 228 - 006 - 0000	\$ 4,057	\$ 9,130
2966	20 - 17 - 228 - 007 - 0000	EX	EX
2967	20 - 17 - 228 - 008 - 0000	EX	EX
2968	20 - 17 - 228 - 011 - 0000	\$ 2,962	\$ 6,666
2969	20 - 17 - 228 - 012 - 0000	\$ 3,778	\$ 8,502
2970	20 - 17 - 228 - 013 - 0000	EX	EX
2971	20 - 17 - 228 - 014 - 0000	\$ 2,412	\$ 5,428
2972	20 - 17 - 228 - 015 - 0000	\$ 2,886	\$ 6,495
2973	20 - 17 - 228 - 016 - 0000	\$ 2,886	\$ 6,495
2974	20 - 17 - 228 - 017 - 0000	\$ 4,391	\$ 9,882
2975	20 - 17 - 228 - 018 - 0000	\$ 3,208	\$ 7,220
2976	20 - 17 - 228 - 019 - 0000	EX	EX
2977	20 - 17 - 228 - 020 - 0000	\$ 4,279	\$ 9,630
2978	20 - 17 - 228 - 021 - 0000	EX	EX
2979	20 - 17 - 228 - 022 - 0000	EX	EX
2980	20 - 17 - 228 - 023 - 0000	\$ 4,070	\$ 9,160
2981	20 - 17 - 228 - 024 - 0000	\$ 3,995	\$ 8,991
2982	20 - 17 - 228 - 026 - 0000	EX	EX
2983	20 - 17 - 228 - 027 - 0000	EX	EX
2984	20 - 17 - 228 - 028 - 0000	EX	EX
2985	20 - 17 - 231 - 001 - 0000	\$ 603	\$ 1,357
2986	20 - 17 - 231 - 002 - 0000	\$ 673	\$ 1,515
2987	20 - 17 - 231 - 003 - 0000	\$ 673	\$ 1,515
2988	20 - 17 - 231 - 004 - 0000	\$ 7,336	\$ 16,510
2989	20 - 17 - 231 - 005 - 0000	EX	EX
2990	20 - 17 - 231 - 006 - 0000	\$ 717	\$ 1,614
2991	20 - 17 - 231 - 007 - 0000	\$ 8,027	\$ 18,065
2992	20 - 17 - 231 - 008 - 0000	\$ 41,000	\$ 92,271
2993	20 - 17 - 231 - 009 - 0000	\$ 37,030	\$ 83,336
2994	20 - 17 - 231 - 010 - 0000	EX	EX
2995	20 - 17 - 231 - 017 - 0000	\$ 22,493	\$ 50,620
2996	20 - 17 - 231 - 018 - 0000	\$ 2,200	\$ 4,951
2997	20 - 17 - 231 - 022 - 0000	\$ 22,750	\$ 51,199
2998	20 - 17 - 231 - 023 - 0000	\$ 5,142	\$ 11,572
2999	20 - 17 - 231 - 024 - 0000	EX	EX
3000	20 - 17 - 231 - 025 - 0000	\$ 10,476	\$ 23,576
3001	20 - 17 - 304 - 001 - 0000	\$ 8,799	\$ 19,802
3002	20 - 17 - 304 - 002 - 0000	\$ 22,932	\$ 51,608
3003	20 - 17 - 304 - 003 - 0000	\$ 825	\$ 1,857
3004	20 - 17 - 304 - 004 - 0000	\$ 825	\$ 1,857
3005	20 - 17 - 304 - 005 - 0000	EX	EX
3006	20 - 17 - 304 - 006 - 0000	\$ 3,389	\$ 7,627
3007	20 - 17 - 304 - 007 - 0000	\$ 3,230	\$ 7,269
3008	20 - 17 - 304 - 008 - 0000	\$ 632	\$ 1,422
3009	20 - 17 - 304 - 009 - 0000	\$ 4,530	\$ 10,195
3010	20 - 17 - 304 - 010 - 0000	\$ 5,231	\$ 11,772
3011	20 - 17 - 304 - 011 - 0000	\$ 4,243	\$ 9,549
3012	20 - 17 - 304 - 012 - 0000	\$ 3,581	\$ 8,059
3013	20 - 17 - 304 - 013 - 0000	\$ 4,962	\$ 11,167
3014	20 - 17 - 304 - 014 - 0000	\$ 2,613	\$ 5,881
3015	20 - 17 - 304 - 015 - 0000	\$ 3,883	\$ 8,739
3016	20 - 17 - 304 - 016 - 0000	\$ 632	\$ 1,422
3017	20 - 17 - 304 - 017 - 0000	\$ 632	\$ 1,422
3018	20 - 17 - 304 - 018 - 0000	\$ 632	\$ 1,422
3019	20 - 17 - 304 - 019 - 0000	\$ 3,125	\$ 7,033
3020	20 - 17 - 304 - 020 - 0000	\$ 3,332	\$ 7,499
3021	20 - 17 - 304 - 021 - 0000	\$ 632	\$ 1,422
3022	20 - 17 - 304 - 022 - 0000	\$ 696	\$ 1,566
3023	20 - 17 - 304 - 023 - 0000	EX	EX
3024	20 - 17 - 304 - 024 - 0000	\$ 2,644	\$ 5,950
3025	20 - 17 - 304 - 025 - 0000	\$ 632	\$ 1,422
3026	20 - 17 - 304 - 026 - 0000	\$ 5,121	\$ 11,525
3027	20 - 17 - 304 - 027 - 0000	\$ 4,712	\$ 10,604
3028	20 - 17 - 304 - 028 - 0000	\$ 5,999	\$ 13,501

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
3029	20 - 17 - 230 - 006 - 0000	\$ 3,048	\$ 6,860
3030	20 - 17 - 230 - 009 - 0000	\$ 632	\$ 1,422
3031	20 - 17 - 230 - 010 - 0000	EX	EX
3032	20 - 17 - 230 - 011 - 0000	\$ 18,013	\$ 40,538
3033	20 - 17 - 230 - 012 - 0000	\$ 2,773	\$ 6,241
3034	20 - 17 - 230 - 013 - 0000	\$ 1,021	\$ 6,799
3035	20 - 17 - 230 - 014 - 0000	\$ 7,104	\$ 15,988
3036	20 - 17 - 230 - 015 - 0000	EX	EX
3037	20 - 17 - 230 - 016 - 0000	\$ 4,170	\$ 9,385
3038	20 - 17 - 230 - 020 - 0000	\$ 1,209	\$ 7,222
3039	20 - 17 - 230 - 021 - 0000	\$ 2,804	\$ 6,310
3040	20 - 17 - 230 - 022 - 0000	EX	EX
3041	20 - 17 - 230 - 023 - 0000	\$ 2,832	\$ 6,373
3042	20 - 17 - 230 - 024 - 0000	\$ 685	\$ 1,542
3043	20 - 17 - 230 - 025 - 0000	\$ 663	\$ 1,492
3044	20 - 17 - 230 - 026 - 0000	\$ 1,100	\$ 2,476
3045	20 - 17 - 230 - 027 - 0000	\$ 1,100	\$ 2,476
3046	20 - 17 - 230 - 028 - 0000	\$ 1,100	\$ 2,476
3047	20 - 17 - 230 - 029 - 0000	EX	EX
3048	20 - 17 - 230 - 030 - 0000	\$ 7,609	\$ 17,124
3049	20 - 17 - 230 - 031 - 0000	\$ 19,495	\$ 43,873
3050	20 - 17 - 230 - 034 - 0000	\$ 4,123	\$ 9,279
3051	20 - 17 - 230 - 035 - 0000	\$ 4,657	\$ 10,481
3052	20 - 17 - 230 - 036 - 0000	\$ 4,123	\$ 9,279
3053	20 - 17 - 230 - 037 - 0000	\$ 4,116	\$ 9,263
3054	20 - 17 - 230 - 038 - 0000	\$ 4,272	\$ 9,614
3055	20 - 17 - 305 - 012 - 0000	\$ 3,753	\$ 8,446
3056	20 - 17 - 305 - 013 - 0000	EX	EX
3057	20 - 17 - 305 - 014 - 0000	EX	EX
3058	20 - 17 - 305 - 015 - 0000	\$ 4,457	\$ 10,030
3059	20 - 17 - 305 - 016 - 0000	\$ 4,612	\$ 10,379
3060	20 - 17 - 305 - 018 - 0000	EX	EX
3061	20 - 17 - 305 - 019 - 0000	\$ 632	\$ 1,422
3062	20 - 17 - 305 - 020 - 0000	\$ 3,159	\$ 7,109
3063	20 - 17 - 305 - 021 - 0000	\$ 3,459	\$ 7,784
3064	20 - 17 - 305 - 022 - 0000	EX	EX
3065	20 - 17 - 305 - 023 - 0000	\$ 3,445	\$ 7,753
3066	20 - 17 - 305 - 024 - 0000	\$ 3,416	\$ 7,688
3067	20 - 17 - 305 - 027 - 0000	\$ 774	\$ 1,742
3068	20 - 17 - 305 - 028 - 0000	\$ 2,936	\$ 6,607
3069	20 - 17 - 305 - 029 - 0000	EX	EX
3070	20 - 17 - 305 - 030 - 0000	\$ 632	\$ 1,422
3071	20 - 17 - 305 - 031 - 0000	EX	EX
3072	20 - 17 - 305 - 032 - 0000	EX	EX
3073	20 - 17 - 305 - 033 - 0000	\$ 557	\$ 1,254
3074	20 - 17 - 305 - 034 - 0000	\$ 3,870	\$ 8,709
3075	20 - 17 - 305 - 035 - 0000	\$ 632	\$ 1,422
3076	20 - 17 - 305 - 036 - 0000	\$ 2,787	\$ 6,272
3077	20 - 17 - 305 - 037 - 0000	\$ 2,787	\$ 6,272
3078	20 - 17 - 305 - 038 - 0000	\$ 3,012	\$ 6,779
3079	20 - 17 - 305 - 039 - 0000	\$ 460	\$ 1,035
3080	20 - 17 - 305 - 040 - 0000	\$ 4,071	\$ 9,162
3081	20 - 17 - 305 - 041 - 0000	\$ 3,672	\$ 8,264
3082	20 - 17 - 305 - 042 - 0000	\$ 2,732	\$ 6,148
3083	20 - 17 - 305 - 043 - 0000	\$ 2,979	\$ 6,704
3084	20 - 17 - 305 - 044 - 0000	\$ 632	\$ 1,422
3085	20 - 17 - 305 - 045 - 0000	\$ 4,321	\$ 9,724
3086	20 - 17 - 305 - 046 - 0000	\$ 4,758	\$ 10,708
3087	20 - 17 - 305 - 047 - 0000	\$ 4,758	\$ 10,708
3088	20 - 17 - 305 - 048 - 0000	\$ 3,776	\$ 8,498
3089	20 - 17 - 306 - 006 - 0000	\$ 10,977	\$ 24,704
3090	20 - 17 - 306 - 007 - 0000	\$ 10,977	\$ 24,704
3091	20 - 17 - 306 - 008 - 0000	\$ 10,977	\$ 24,704
3092	20 - 17 - 306 - 009 - 0000	\$ 11,840	\$ 26,646
3093	20 - 17 - 306 - 010 - 0000	EX	EX
3094	20 - 17 - 306 - 011 - 0000	\$ 3,481	\$ 7,834
3095	20 - 17 - 306 - 012 - 0000	\$ 5,172	\$ 11,640
3096	20 - 17 - 306 - 013 - 0000	\$ 4,910	\$ 11,050
3097	20 - 17 - 306 - 014 - 0000	\$ 5,592	\$ 12,585
3098	20 - 17 - 306 - 015 - 0000	\$ 5,585	\$ 12,569
3099	20 - 17 - 306 - 016 - 0000	\$ 5,150	\$ 11,590
3100	20 - 17 - 306 - 017 - 0000	\$ 5,382	\$ 12,112
3101	20 - 17 - 306 - 018 - 0000	\$ 5,634	\$ 12,679
3102	20 - 17 - 306 - 019 - 0000	\$ 5,751	\$ 12,943
3103	20 - 17 - 306 - 020 - 0000	EX	EX
3104	20 - 17 - 306 - 026 - 0000	\$ 4,815	\$ 10,836

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
3105	20 - 17 - 304 - 029 - 0000	\$ 3,114	\$ 7,008
3106	20 - 17 - 304 - 030 - 0000	\$ 632	\$ 1,422
3107	20 - 17 - 304 - 031 - 0000	\$ 460	\$ 1,035
3108	20 - 17 - 304 - 032 - 0000	\$ 3,557	\$ 8,005
3109	20 - 17 - 304 - 033 - 0000	\$ 632	\$ 1,422
3110	20 - 17 - 304 - 034 - 0000	\$ 632	\$ 1,422
3111	20 - 17 - 304 - 035 - 0000	\$ 3,423	\$ 7,703
3112	20 - 17 - 304 - 036 - 0000	\$ 4,154	\$ 9,349
3113	20 - 17 - 304 - 037 - 0000	\$ 7,477	\$ 16,827
3114	20 - 17 - 304 - 038 - 0000	\$ 6,985	\$ 15,720
3115	20 - 17 - 304 - 039 - 0000	\$ 2,752	\$ 6,193
3116	20 - 17 - 304 - 040 - 0000	\$ 2,928	\$ 6,589
3117	20 - 17 - 304 - 041 - 0000	\$ 3,088	\$ 6,950
3118	20 - 17 - 304 - 042 - 0000	\$ 460	\$ 1,035
3119	20 - 17 - 304 - 043 - 0000	\$ 774	\$ 1,742
3120	20 - 17 - 305 - 001 - 0000	EX	EX
3121	20 - 17 - 305 - 002 - 0000	EX	EX
3122	20 - 17 - 305 - 003 - 0000	EX	EX
3123	20 - 17 - 305 - 004 - 0000	EX	EX
3124	20 - 17 - 305 - 005 - 0000	EX	EX
3125	20 - 17 - 305 - 006 - 0000	\$ 2,648	\$ 5,959
3126	20 - 17 - 305 - 007 - 0000	\$ 3,009	\$ 6,772
3127	20 - 17 - 305 - 008 - 0000	\$ 825	\$ 1,857
3128	20 - 17 - 305 - 009 - 0000	\$ 12,245	\$ 27,557
3129	20 - 17 - 305 - 010 - 0000	\$ 4,443	\$ 9,999
3130	20 - 17 - 305 - 011 - 0000	\$ 3,824	\$ 8,606
3131	20 - 17 - 306 - 047 - 0000	\$ 4,889	\$ 11,003
3132	20 - 17 - 307 - 001 - 0000	EX	EX
3133	20 - 17 - 307 - 002 - 0000	EX	EX
3134	20 - 17 - 307 - 005 - 0000	\$ 5,072	\$ 11,415
3135	20 - 17 - 307 - 006 - 0000	EX	EX
3136	20 - 17 - 307 - 007 - 0000	\$ 18,114	\$ 40,766
3137	20 - 17 - 307 - 008 - 0000	\$ 1,100	\$ 2,476
3138	20 - 17 - 307 - 009 - 0000	\$ 1,980	\$ 4,456
3139	20 - 17 - 307 - 010 - 0000	\$ 6,237	\$ 14,036
3140	20 - 17 - 307 - 011 - 0000	\$ 3,366	\$ 7,575
3141	20 - 17 - 307 - 012 - 0000	\$ 5,116	\$ 11,514
3142	20 - 17 - 307 - 013 - 0000	\$ 3,236	\$ 7,283
3143	20 - 17 - 307 - 014 - 0000	\$ 4,852	\$ 10,919
3144	20 - 17 - 307 - 015 - 0000	\$ 3,283	\$ 7,388
3145	20 - 17 - 307 - 016 - 0000	\$ 4,753	\$ 10,697
3146	20 - 17 - 307 - 017 - 0000	\$ 3,525	\$ 7,933
3147	20 - 17 - 307 - 018 - 0000	\$ 5,002	\$ 11,257
3148	20 - 17 - 307 - 019 - 0000	\$ 5,785	\$ 13,019
3149	20 - 17 - 307 - 020 - 0000	\$ 5,512	\$ 12,405
3150	20 - 17 - 307 - 021 - 0000	\$ 6,032	\$ 13,575
3151	20 - 17 - 307 - 022 - 0000	\$ 5,178	\$ 11,653
3152	20 - 17 - 307 - 023 - 0000	\$ 3,239	\$ 7,289
3153	20 - 17 - 307 - 024 - 0000	\$ 5,153	\$ 11,597
3154	20 - 17 - 307 - 025 - 0000	\$ 3,764	\$ 8,471
3155	20 - 17 - 307 - 026 - 0000	\$ 3,084	\$ 6,941
3156	20 - 17 - 307 - 027 - 0000	\$ 7,092	\$ 15,961
3157	20 - 17 - 307 - 028 - 0000	\$ 7,889	\$ 17,754
3158	20 - 17 - 307 - 029 - 0000	\$ 7,056	\$ 15,880
3159	20 - 17 - 307 - 030 - 0000	\$ 825	\$ 1,857
3160	20 - 17 - 307 - 031 - 0000	\$ 12,594	\$ 28,343
3161	20 - 17 - 307 - 032 - 0000	\$ 9,379	\$ 21,107
3162	20 - 17 - 307 - 033 - 0000	\$ 825	\$ 1,857
3163	20 - 17 - 307 - 034 - 0000	\$ 4,332	\$ 9,749
3164	20 - 17 - 307 - 035 - 0000	\$ 6,690	\$ 15,056
3165	20 - 17 - 307 - 036 - 0000	\$ 6,690	\$ 15,056
3166	20 - 17 - 307 - 037 - 0000	\$ 1,759	\$ 3,959
3167	20 - 17 - 307 - 038 - 0000	\$ 1,815	\$ 4,085
3168	20 - 17 - 307 - 039 - 0000	\$ 32,036	\$ 72,097
3169	20 - 17 - 307 - 040 - 0000	\$ 16,416	\$ 36,944
3170	20 - 17 - 307 - 041 - 0000	EX	EX
3171	20 - 17 - 312 - 004 - 0000	\$ 4,713	\$ 10,607
3172	20 - 17 - 312 - 005 - 0000	\$ 4,801	\$ 10,805
3173	20 - 17 - 312 - 006 - 0000	\$ 3,715	\$ 8,361
3174	20 - 17 - 312 - 007 - 0000	\$ 3,696	\$ 8,318
3175	20 - 17 - 312 - 008 - 0000	\$ 632	\$ 1,422
3176	20 - 17 - 312 - 009 - 0000	\$ 3,199	\$ 7,199
3177	20 - 17 - 312 - 010 - 0000	\$ 3,398	\$ 7,647
3178	20 - 17 - 312 - 011 - 0000	\$ 3,732	\$ 8,399
3179	20 - 17 - 312 - 012 - 0000	\$ 3,380	\$ 7,607
3180	20 - 17 - 312 - 013 - 0000	\$ 3,228	\$ 7,265

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
3181	20	- 17	- 306	- 027 - 0000	\$ 4,100	\$ 9,227
3182	20	- 17	- 306	- 028 - 0000	\$ 6,144	\$ 13,827
3183	20	- 17	- 306	- 029 - 0000	\$ 3,812	\$ 8,579
3184	20	- 17	- 306	- 030 - 0000	\$ 632	\$ 1,422
3185	20	- 17	- 306	- 031 - 0000	\$ 8,235	\$ 18,533
3186	20	- 17	- 306	- 032 - 0000	\$ 5,853	\$ 13,172
3187	20	- 17	- 306	- 033 - 0000	\$ 5,630	\$ 12,670
3188	20	- 17	- 306	- 034 - 0000	\$ 2,846	\$ 6,405
3189	20	- 17	- 306	- 035 - 0000	\$ 4,073	\$ 9,166
3190	20	- 17	- 306	- 036 - 0000	\$ 3,919	\$ 8,820
3191	20	- 17	- 306	- 037 - 0000	\$ 2,983	\$ 6,713
3192	20	- 17	- 306	- 038 - 0000	\$ 5,695	\$ 12,817
3193	20	- 17	- 306	- 039 - 0000	\$ 5,566	\$ 12,526
3194	20	- 17	- 306	- 040 - 0000	\$ 3,363	\$ 7,568
3195	20	- 17	- 306	- 041 - 0000	\$ 5,871	\$ 13,213
3196	20	- 17	- 306	- 042 - 0000	\$ 5,213	\$ 11,732
3197	20	- 17	- 306	- 043 - 0000	\$ 42,687	\$ 96,067
3198	20	- 17	- 306	- 044 - 0000	\$ 4,572	\$ 10,289
3199	20	- 17	- 306	- 045 - 0000	\$ 4,449	\$ 10,012
3200	20	- 17	- 306	- 046 - 0000	\$ 4,449	\$ 10,012
3201	20	- 17	- 312	- 038 - 0000	EX	EX
3202	20	- 17	- 312	- 039 - 0000	EX	EX
3203	20	- 17	- 312	- 040 - 0000	\$ 3,346	\$ 7,530
3204	20	- 17	- 312	- 041 - 0000	\$ 564	\$ 1,269
3205	20	- 17	- 312	- 042 - 0000	\$ 3,049	\$ 6,862
3206	20	- 17	- 312	- 043 - 0000	\$ 573	\$ 1,290
3207	20	- 17	- 312	- 044 - 0000	\$ 573	\$ 1,290
3208	20	- 17	- 312	- 045 - 0000	\$ 573	\$ 1,290
3209	20	- 17	- 312	- 048 - 0000	\$ 5,580	\$ 12,558
3210	20	- 17	- 312	- 049 - 0000	\$ 6,877	\$ 15,477
3211	20	- 17	- 312	- 051 - 0000	\$ 4,863	\$ 10,944
3212	20	- 17	- 312	- 052 - 0000	\$ 4,531	\$ 10,197
3213	20	- 17	- 312	- 053 - 0000	\$ 4,822	\$ 10,852
3214	20	- 17	- 313	- 001 - 0000	EX	EX
3215	20	- 17	- 313	- 002 - 0000	EX	EX
3216	20	- 17	- 313	- 003 - 0000	\$ 3,371	\$ 7,586
3217	20	- 17	- 313	- 004 - 0000	\$ 632	\$ 1,422
3218	20	- 17	- 313	- 005 - 0000	\$ 3,401	\$ 7,654
3219	20	- 17	- 313	- 006 - 0000	\$ 632	\$ 1,422
3220	20	- 17	- 313	- 007 - 0000	\$ 3,336	\$ 7,508
3221	20	- 17	- 313	- 008 - 0000	\$ 3,401	\$ 7,654
3222	20	- 17	- 313	- 009 - 0000	\$ 632	\$ 1,422
3223	20	- 17	- 313	- 010 - 0000	\$ 2,631	\$ 5,921
3224	20	- 17	- 313	- 011 - 0000	\$ 632	\$ 1,422
3225	20	- 17	- 313	- 012 - 0000	EX	EX
3226	20	- 17	- 313	- 013 - 0000	\$ 5,028	\$ 11,316
3227	20	- 17	- 313	- 014 - 0000	\$ 4,990	\$ 11,230
3228	20	- 17	- 313	- 015 - 0000	\$ 5,249	\$ 11,813
3229	20	- 17	- 313	- 016 - 0000	\$ 5,556	\$ 12,504
3230	20	- 17	- 313	- 017 - 0000	\$ 4,616	\$ 10,388
3231	20	- 17	- 313	- 018 - 0000	\$ 4,854	\$ 10,924
3232	20	- 17	- 313	- 019 - 0000	\$ 4,816	\$ 10,838
3233	20	- 17	- 313	- 020 - 0000	\$ 9,741	\$ 21,922
3234	20	- 17	- 313	- 021 - 0000	EX	EX
3235	20	- 17	- 314	- 001 - 0000	\$ 3,529	\$ 7,942
3236	20	- 17	- 314	- 002 - 0000	\$ 632	\$ 1,422
3237	20	- 17	- 314	- 003 - 0000	\$ 2,759	\$ 6,209
3238	20	- 17	- 314	- 004 - 0000	\$ 3,900	\$ 8,777
3239	20	- 17	- 314	- 005 - 0000	\$ 632	\$ 1,422
3240	20	- 17	- 314	- 006 - 0000	\$ 2,849	\$ 6,412
3241	20	- 17	- 314	- 007 - 0000	\$ 3,683	\$ 8,289
3242	20	- 17	- 314	- 008 - 0000	\$ 4,351	\$ 9,792
3243	20	- 17	- 314	- 009 - 0000	EX	EX
3244	20	- 17	- 314	- 010 - 0000	\$ 632	\$ 1,422
3245	20	- 17	- 314	- 011 - 0000	\$ 632	\$ 1,422
3246	20	- 17	- 314	- 012 - 0000	\$ 2,869	\$ 6,457
3247	20	- 17	- 314	- 013 - 0000	\$ 3,721	\$ 8,374
3248	20	- 17	- 314	- 014 - 0000	\$ 3,455	\$ 7,775
3249	20	- 17	- 314	- 015 - 0000	\$ 632	\$ 1,422
3250	20	- 17	- 314	- 016 - 0000	\$ 3,184	\$ 7,166
3251	20	- 17	- 314	- 017 - 0000	\$ 4,425	\$ 9,958
3252	20	- 17	- 314	- 018 - 0000	\$ 4,625	\$ 10,409
3253	20	- 17	- 314	- 019 - 0000	\$ 4,781	\$ 10,760
3254	20	- 17	- 314	- 020 - 0000	\$ 379	\$ 853
3255	20	- 17	- 314	- 021 - 0000	\$ 3,289	\$ 7,402
3256	20	- 17	- 314	- 022 - 0000	\$ 126	\$ 284

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
3257	20	- 17	- 312	- 014 - 0000	\$ 3,106	\$ 6,990
3258	20	- 17	- 312	- 015 - 0000	\$ 3,456	\$ 7,778
3259	20	- 17	- 312	- 016 - 0000	\$ 4,812	\$ 10,829
3260	20	- 17	- 312	- 017 - 0000	\$ 4,497	\$ 10,120
3261	20	- 17	- 312	- 018 - 0000	\$ 614	\$ 1,382
3262	20	- 17	- 312	- 019 - 0000	\$ 607	\$ 1,366
3263	20	- 17	- 312	- 024 - 0000	\$ 4,055	\$ 9,126
3264	20	- 17	- 312	- 025 - 0000	\$ 4,041	\$ 9,094
3265	20	- 17	- 312	- 026 - 0000	\$ 632	\$ 1,422
3266	20	- 17	- 312	- 027 - 0000	\$ 632	\$ 1,422
3267	20	- 17	- 312	- 028 - 0000	\$ 632	\$ 1,422
3268	20	- 17	- 312	- 029 - 0000	\$ 632	\$ 1,422
3269	20	- 17	- 312	- 030 - 0000	\$ 3,045	\$ 6,853
3270	20	- 17	- 312	- 031 - 0000	\$ 632	\$ 1,422
3271	20	- 17	- 312	- 032 - 0000	\$ 3,064	\$ 6,896
3272	20	- 17	- 312	- 033 - 0000	\$ 632	\$ 1,422
3273	20	- 17	- 312	- 034 - 0000	\$ 3,271	\$ 7,361
3274	20	- 17	- 312	- 035 - 0000	\$ 3,901	\$ 8,779
3275	20	- 17	- 312	- 036 - 0000	\$ 3,031	\$ 6,821
3276	20	- 17	- 312	- 037 - 0000	EX	EX
3277	20	- 17	- 314	- 037 - 0000	\$ 4,208	\$ 9,470
3278	20	- 17	- 314	- 038 - 0000	\$ 4,694	\$ 10,564
3279	20	- 17	- 314	- 039 - 0000	\$ 3,004	\$ 6,761
3280	20	- 17	- 314	- 040 - 0000	\$ 3,482	\$ 7,836
3281	20	- 17	- 314	- 042 - 0000	\$ 607	\$ 1,366
3282	20	- 17	- 314	- 043 - 0000	\$ 4,139	\$ 9,315
3283	20	- 17	- 314	- 044 - 0000	\$ 3,101	\$ 6,979
3284	20	- 17	- 314	- 045 - 0000	\$ 607	\$ 1,366
3285	20	- 17	- 314	- 046 - 0000	\$ 2,694	\$ 6,063
3286	20	- 17	- 314	- 047 - 0000	\$ 2,745	\$ 6,178
3287	20	- 17	- 314	- 048 - 0000	\$ 2,326	\$ 5,235
3288	20	- 17	- 314	- 049 - 0000	\$ 2,326	\$ 5,235
3289	20	- 17	- 315	- 001 - 0000	\$ 632	\$ 1,422
3290	20	- 17	- 315	- 002 - 0000	\$ 2,971	\$ 6,686
3291	20	- 17	- 315	- 003 - 0000	\$ 3,122	\$ 7,026
3292	20	- 17	- 315	- 004 - 0000	\$ 2,901	\$ 6,529
3293	20	- 17	- 315	- 005 - 0000	\$ 2,767	\$ 6,227
3294	20	- 17	- 315	- 006 - 0000	\$ 3,220	\$ 7,247
3295	20	- 17	- 315	- 007 - 0000	\$ 3,593	\$ 8,086
3296	20	- 17	- 315	- 008 - 0000	\$ 2,931	\$ 6,596
3297	20	- 17	- 315	- 009 - 0000	\$ 3,285	\$ 7,393
3298	20	- 17	- 315	- 010 - 0000	\$ 3,033	\$ 6,826
3299	20	- 17	- 315	- 011 - 0000	\$ 2,936	\$ 6,607
3300	20	- 17	- 315	- 012 - 0000	\$ 2,873	\$ 6,466
3301	20	- 17	- 315	- 013 - 0000	\$ 1,000	\$ 2,251
3302	20	- 17	- 315	- 014 - 0000	\$ 3,072	\$ 6,914
3303	20	- 17	- 315	- 015 - 0000	\$ 3,260	\$ 7,337
3304	20	- 17	- 315	- 016 - 0000	\$ 3,769	\$ 8,482
3305	20	- 17	- 315	- 017 - 0000	\$ 2,797	\$ 6,295
3306	20	- 17	- 315	- 018 - 0000	EX	EX
3307	20	- 17	- 315	- 019 - 0000	\$ 3,710	\$ 8,349
3308	20	- 17	- 315	- 020 - 0000	\$ 5,101	\$ 11,480
3309	20	- 17	- 315	- 021 - 0000	\$ 11,381	\$ 25,159
3310	20	- 17	- 315	- 022 - 0000	\$ 724	\$ 1,629
3311	20	- 17	- 315	- 023 - 0000	\$ 1,650	\$ 3,713
3312	20	- 17	- 315	- 024 - 0000	\$ 6,692	\$ 15,060
3313	20	- 17	- 315	- 025 - 0000	\$ 2,344	\$ 5,275
3314	20	- 17	- 315	- 026 - 0000	\$ 2,344	\$ 5,275
3315	20	- 17	- 315	- 027 - 0000	\$ 49,512	\$ 111,427
3316	20	- 17	- 315	- 028 - 0000	\$ 6,609	\$ 14,874
3317	20	- 17	- 315	- 029 - 0000	EX	EX
3318	20	- 17	- 315	- 030 - 0000	\$ 3,370	\$ 7,584
3319	20	- 17	- 315	- 031 - 0000	EX	EX
3320	20	- 17	- 315	- 032 - 0000	EX	EX
3321	20	- 17	- 315	- 033 - 0000	EX	EX
3322	20	- 17	- 315	- 034 - 0000	EX	EX
3323	20	- 17	- 315	- 035 - 0000	\$ 825	\$ 1,857
3324	20	- 17	- 315	- 036 - 0000	\$ 3,112	\$ 7,004
3325	20	- 17	- 315	- 037 - 0000	\$ 3,607	\$ 8,118
3326	20	- 17	- 315	- 038 - 0000	\$ 1,032	\$ 2,323
3327	20	- 17	- 315	- 039 - 0000	\$ 8,239	\$ 18,542
3328	20	- 17	- 315	- 040 - 0000	\$ 3,148	\$ 7,085
3329	20	- 17	- 315	- 041 - 0000	\$ 7,734	\$ 17,405
3330	20	- 17	- 315	- 042 - 0000	\$ 5,403	\$ 12,159
3331	20	- 17	- 315	- 043 - 0000	\$ 8,567	\$ 19,280
3332	20	- 17	- 320	- 005 - 0000	\$ 614	\$ 1,382

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
3333	20 - 17 - 314 - 023 - 0000	\$ 632	\$ 1,422
3334	20 - 17 - 314 - 024 - 0000	\$ 2,694	\$ 6,063
3335	20 - 17 - 314 - 025 - 0000	\$ 3,334	\$ 7,503
3336	20 - 17 - 314 - 026 - 0000	\$ 3,724	\$ 8,381
3337	20 - 17 - 314 - 027 - 0000	\$ 4,402	\$ 9,907
3338	20 - 17 - 314 - 028 - 0000	\$ 2,968	\$ 6,679
3339	20 - 17 - 314 - 029 - 0000	\$ 2,058	\$ 4,632
3340	20 - 17 - 314 - 030 - 0000	\$ 632	\$ 1,422
3341	20 - 17 - 314 - 031 - 0000	\$ 4,402	\$ 9,907
3342	20 - 17 - 314 - 032 - 0000	\$ 4,402	\$ 9,907
3343	20 - 17 - 314 - 033 - 0000	\$ 4,478	\$ 10,078
3344	20 - 17 - 314 - 034 - 0000	\$ 2,465	\$ 5,547
3345	20 - 17 - 314 - 035 - 0000	\$ 632	\$ 1,422
3346	20 - 17 - 314 - 036 - 0000	\$ 2,764	\$ 6,220
3347	20 - 17 - 320 - 020 - 0000	\$ 2,808	\$ 6,319
3348	20 - 17 - 320 - 021 - 0000	\$ 4,773	\$ 10,742
3349	20 - 17 - 320 - 022 - 0000	\$ 3,276	\$ 7,373
3350	20 - 17 - 320 - 023 - 0000	\$ 600	\$ 1,350
3351	20 - 17 - 320 - 024 - 0000	\$ 5,665	\$ 12,749
3352	20 - 17 - 320 - 025 - 0000	\$ 4,954	\$ 11,149
3353	20 - 17 - 320 - 026 - 0000	\$ 868	\$ 1,953
3354	20 - 17 - 320 - 027 - 0000	\$ 5,215	\$ 11,736
3355	20 - 17 - 320 - 028 - 0000	\$ 842	\$ 1,895
3356	20 - 17 - 320 - 029 - 0000	\$ 1,660	\$ 3,827
3357	20 - 17 - 320 - 030 - 0000	EX	EX
3358	20 - 17 - 320 - 031 - 0000	\$ 4,044	\$ 9,101
3359	20 - 17 - 320 - 032 - 0000	EX	EX
3360	20 - 17 - 320 - 033 - 0000	EX	EX
3361	20 - 17 - 320 - 034 - 0000	\$ 3,227	\$ 7,262
3362	20 - 17 - 320 - 035 - 0000	\$ 3,136	\$ 7,058
3363	20 - 17 - 320 - 036 - 0000	\$ 2,592	\$ 5,833
3364	20 - 17 - 320 - 037 - 0000	\$ 3,806	\$ 8,565
3365	20 - 17 - 320 - 038 - 0000	\$ 3,029	\$ 6,817
3366	20 - 17 - 320 - 039 - 0000	\$ 3,383	\$ 7,613
3367	20 - 17 - 320 - 040 - 0000	\$ 3,673	\$ 8,266
3368	20 - 17 - 320 - 041 - 0000	\$ 3,346	\$ 7,530
3369	20 - 17 - 320 - 042 - 0000	\$ 4,769	\$ 10,733
3370	20 - 17 - 320 - 043 - 0000	EX	EX
3371	20 - 17 - 320 - 044 - 0000	EX	EX
3372	20 - 17 - 320 - 045 - 0000	\$ 3,121	\$ 7,024
3373	20 - 17 - 320 - 046 - 0000	EX	EX
3374	20 - 17 - 320 - 047 - 0000	\$ 600	\$ 1,350
3375	20 - 17 - 320 - 048 - 0000	\$ 4,765	\$ 10,724
3376	20 - 17 - 320 - 049 - 0000	\$ 4,489	\$ 10,102
3377	20 - 17 - 320 - 050 - 0000	\$ 4,489	\$ 10,102
3378	20 - 17 - 320 - 051 - 0000	\$ 4,571	\$ 10,287
3379	20 - 17 - 321 - 006 - 0000	\$ 2,962	\$ 6,666
3380	20 - 17 - 321 - 007 - 0000	\$ 614	\$ 1,382
3381	20 - 17 - 321 - 008 - 0000	\$ 614	\$ 1,382
3382	20 - 17 - 321 - 012 - 0000	\$ 3,849	\$ 8,662
3383	20 - 17 - 321 - 013 - 0000	\$ 3,623	\$ 8,154
3384	20 - 17 - 321 - 014 - 0000	\$ 5,171	\$ 11,637
3385	20 - 17 - 321 - 015 - 0000	\$ 3,222	\$ 7,251
3386	20 - 17 - 321 - 016 - 0000	EX	EX
3387	20 - 17 - 321 - 017 - 0000	\$ 3,152	\$ 7,094
3388	20 - 17 - 321 - 018 - 0000	\$ 600	\$ 1,350
3389	20 - 17 - 321 - 019 - 0000	EX	EX
3390	20 - 17 - 321 - 020 - 0000	\$ 3,213	\$ 7,231
3391	20 - 17 - 321 - 021 - 0000	\$ 299	\$ 673
3392	20 - 17 - 321 - 022 - 0000	EX	EX
3393	20 - 17 - 321 - 023 - 0000	EX	EX
3394	20 - 17 - 321 - 024 - 0000	\$ 4,533	\$ 10,202
3395	20 - 17 - 321 - 025 - 0000	\$ 3,438	\$ 7,737
3396	20 - 17 - 321 - 026 - 0000	\$ 4,623	\$ 10,404
3397	20 - 17 - 321 - 027 - 0000	\$ 3,268	\$ 7,355
3398	20 - 17 - 321 - 028 - 0000	\$ 3,756	\$ 8,453
3399	20 - 17 - 321 - 029 - 0000	\$ 4,808	\$ 10,820
3400	20 - 17 - 321 - 030 - 0000	\$ 600	\$ 1,350
3401	20 - 17 - 321 - 031 - 0000	EX	EX
3402	20 - 17 - 321 - 032 - 0000	\$ 4,567	\$ 10,278
3403	20 - 17 - 321 - 033 - 0000	\$ 3,570	\$ 8,034
3404	20 - 17 - 321 - 034 - 0000	EX	EX
3405	20 - 17 - 321 - 035 - 0000	\$ 4,725	\$ 10,634
3406	20 - 17 - 321 - 036 - 0000	\$ 4,533	\$ 10,202
3407	20 - 17 - 321 - 037 - 0000	\$ 4,770	\$ 10,735
3408	20 - 17 - 321 - 038 - 0000	\$ 2,873	\$ 6,466

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
3409	20 - 17 - 320 - 006 - 0000	\$ 3,783	\$ 8,514
3410	20 - 17 - 320 - 007 - 0000	\$ 2,441	\$ 5,493
3411	20 - 17 - 320 - 008 - 0000	\$ 614	\$ 1,382
3412	20 - 17 - 320 - 009 - 0000	\$ 4,054	\$ 9,124
3413	20 - 17 - 320 - 010 - 0000	\$ 4,026	\$ 9,061
3414	20 - 17 - 320 - 011 - 0000	\$ 600	\$ 1,350
3415	20 - 17 - 320 - 012 - 0000	\$ 3,343	\$ 7,523
3416	20 - 17 - 320 - 013 - 0000	\$ 2,763	\$ 6,218
3417	20 - 17 - 320 - 014 - 0000	\$ 4,817	\$ 10,841
3418	20 - 17 - 320 - 015 - 0000	\$ 4,669	\$ 10,508
3419	20 - 17 - 320 - 016 - 0000	\$ 3,252	\$ 7,319
3420	20 - 17 - 320 - 017 - 0000	\$ 600	\$ 1,350
3421	20 - 17 - 320 - 018 - 0000	EX	EX
3422	20 - 17 - 320 - 019 - 0000	\$ 600	\$ 1,350
3423	20 - 17 - 321 - 047 - 0000	\$ 2,909	\$ 6,547
3424	20 - 17 - 321 - 048 - 0000	EX	EX
3425	20 - 17 - 321 - 049 - 0000	\$ 960	\$ 2,160
3426	20 - 17 - 321 - 050 - 0000	\$ 4,601	\$ 10,355
3427	20 - 17 - 321 - 051 - 0000	\$ 4,601	\$ 10,355
3428	20 - 17 - 321 - 052 - 0000	\$ 4,673	\$ 10,719
3429	20 - 17 - 321 - 053 - 0000	\$ 5,079	\$ 11,430
3430	20 - 17 - 321 - 054 - 0000	\$ 5,079	\$ 11,430
3431	20 - 17 - 322 - 003 - 0000	\$ 5,372	\$ 12,090
3432	20 - 17 - 322 - 004 - 0000	\$ 5,344	\$ 12,027
3433	20 - 17 - 322 - 005 - 0000	\$ 3,475	\$ 7,820
3434	20 - 17 - 322 - 006 - 0000	\$ 676	\$ 1,521
3435	20 - 17 - 322 - 007 - 0000	\$ 3,113	\$ 7,006
3436	20 - 17 - 322 - 008 - 0000	\$ 676	\$ 1,521
3437	20 - 17 - 322 - 009 - 0000	\$ 4,404	\$ 9,911
3438	20 - 17 - 322 - 012 - 0000	EX	EX
3439	20 - 17 - 322 - 013 - 0000	\$ 614	\$ 1,382
3440	20 - 17 - 322 - 014 - 0000	\$ 3,236	\$ 7,283
3441	20 - 17 - 322 - 018 - 0000	\$ 4,783	\$ 10,764
3442	20 - 17 - 322 - 019 - 0000	\$ 5,858	\$ 13,183
3443	20 - 17 - 322 - 021 - 0000	\$ 3,337	\$ 7,510
3444	20 - 17 - 322 - 022 - 0000	\$ 3,476	\$ 7,823
3445	20 - 17 - 322 - 023 - 0000	\$ 4,751	\$ 10,692
3446	20 - 17 - 322 - 024 - 0000	\$ 4,536	\$ 10,208
3447	20 - 17 - 322 - 025 - 0000	\$ 5,317	\$ 11,966
3448	20 - 17 - 322 - 026 - 0000	\$ 5,367	\$ 12,078
3449	20 - 17 - 322 - 027 - 0000	\$ 4,851	\$ 10,917
3450	20 - 17 - 322 - 029 - 0000	\$ 9,201	\$ 20,707
3451	20 - 17 - 322 - 030 - 0000	\$ 4,802	\$ 10,807
3452	20 - 17 - 322 - 031 - 0000	\$ 4,872	\$ 10,964
3453	20 - 17 - 322 - 032 - 0000	\$ 4,755	\$ 10,701
3454	20 - 17 - 322 - 033 - 0000	\$ 5,231	\$ 11,772
3455	20 - 17 - 322 - 034 - 0000	\$ 4,867	\$ 10,953
3456	20 - 17 - 322 - 035 - 0000	\$ 5,156	\$ 11,604
3457	20 - 17 - 322 - 036 - 0000	EX	EX
3458	20 - 17 - 323 - 001 - 0000	\$ 4,540	\$ 10,217
3459	20 - 17 - 323 - 002 - 0000	\$ 3,171	\$ 7,136
3460	20 - 17 - 323 - 003 - 0000	\$ 3,081	\$ 6,934
3461	20 - 17 - 323 - 004 - 0000	EX	EX
3462	20 - 17 - 323 - 005 - 0000	\$ 4,655	\$ 10,476
3463	20 - 17 - 323 - 006 - 0000	\$ 3,446	\$ 7,755
3464	20 - 17 - 323 - 007 - 0000	\$ 4,655	\$ 10,476
3465	20 - 17 - 323 - 008 - 0000	\$ 2,635	\$ 5,930
3466	20 - 17 - 323 - 009 - 0000	\$ 2,464	\$ 5,545
3467	20 - 17 - 323 - 010 - 0000	\$ 3,582	\$ 8,061
3468	20 - 17 - 323 - 011 - 0000	\$ 4,394	\$ 9,889
3469	20 - 17 - 323 - 012 - 0000	\$ 3,208	\$ 7,220
3470	20 - 17 - 323 - 013 - 0000	\$ 3,316	\$ 7,463
3471	20 - 17 - 323 - 014 - 0000	\$ 7,095	\$ 15,967
3472	20 - 17 - 323 - 015 - 0000	\$ 5,270	\$ 11,860
3473	20 - 17 - 323 - 016 - 0000	\$ 4,720	\$ 10,622
3474	20 - 17 - 324 - 003 - 0000	\$ 4,748	\$ 10,685
3475	20 - 17 - 324 - 004 - 0000	\$ 4,655	\$ 10,476
3476	20 - 17 - 324 - 005 - 0000	\$ 4,655	\$ 10,476
3477	20 - 17 - 324 - 006 - 0000	\$ 391	\$ 880
3478	20 - 17 - 324 - 007 - 0000	EX	EX
3479	20 - 17 - 324 - 008 - 0000	\$ 538	\$ 1,211
3480	20 - 17 - 324 - 009 - 0000	\$ 4,450	\$ 10,015
3481	20 - 17 - 324 - 010 - 0000	\$ 4,238	\$ 9,538
3482	20 - 17 - 324 - 011 - 0000	\$ 4,324	\$ 9,731
3483	20 - 17 - 324 - 012 - 0000	EX	EX
3484	20 - 17 - 324 - 013 - 0000	EX	EX

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
3485	20	- 17	- 321	- 039 - 0000	\$ 4,286	\$ 9,646
3486	20	- 17	- 321	- 040 - 0000	\$ 900	\$ 2,025
3487	20	- 17	- 321	- 041 - 0000	EX	EX
3488	20	- 17	- 321	- 042 - 0000	\$ 2,707	\$ 6,092
3489	20	- 17	- 321	- 043 - 0000	\$ 600	\$ 1,350
3490	20	- 17	- 321	- 044 - 0000	\$ 600	\$ 1,350
3491	20	- 17	- 321	- 045 - 0000	\$ 3,667	\$ 8,253
3492	20	- 17	- 321	- 046 - 0000	\$ 600	\$ 1,350
3493	20	- 17	- 324	- 022 - 0000	\$ 5,165	\$ 11,624
3494	20	- 17	- 324	- 023 - 0000	\$ 4,890	\$ 11,005
3495	20	- 17	- 324	- 024 - 0000	\$ 4,907	\$ 11,043
3496	20	- 17	- 329	- 001 - 0000	\$ 603	\$ 1,357
3497	20	- 17	- 329	- 002 - 0000	\$ 3,954	\$ 8,898
3498	20	- 17	- 329	- 003 - 0000	\$ 4,025	\$ 9,058
3499	20	- 17	- 329	- 004 - 0000	\$ 603	\$ 1,357
3500	20	- 17	- 329	- 005 - 0000	\$ 9,166	\$ 20,628
3501	20	- 17	- 329	- 006 - 0000	\$ 3,751	\$ 8,442
3502	20	- 17	- 329	- 007 - 0000	\$ 603	\$ 1,357
3503	20	- 17	- 329	- 008 - 0000	\$ 603	\$ 1,357
3504	20	- 17	- 329	- 009 - 0000	\$ 3,682	\$ 8,286
3505	20	- 17	- 329	- 010 - 0000	\$ 4,307	\$ 9,693
3506	20	- 17	- 329	- 011 - 0000	\$ 603	\$ 1,357
3507	20	- 17	- 329	- 012 - 0000	\$ 3,728	\$ 8,390
3508	20	- 17	- 329	- 013 - 0000	\$ 4,731	\$ 10,647
3509	20	- 17	- 329	- 014 - 0000	\$ 3,945	\$ 8,878
3510	20	- 17	- 329	- 015 - 0000	\$ 4,565	\$ 10,274
3511	20	- 17	- 329	- 016 - 0000	\$ 5,972	\$ 13,440
3512	20	- 17	- 329	- 017 - 0000	EX	EX
3513	20	- 17	- 329	- 018 - 0000	\$ 603	\$ 1,357
3514	20	- 17	- 329	- 019 - 0000	\$ 603	\$ 1,357
3515	20	- 17	- 329	- 020 - 0000	EX	EX
3516	20	- 17	- 329	- 021 - 0000	\$ 4,629	\$ 10,418
3517	20	- 17	- 329	- 022 - 0000	\$ 4,539	\$ 10,215
3518	20	- 17	- 329	- 023 - 0000	\$ 603	\$ 1,357
3519	20	- 17	- 329	- 024 - 0000	EX	EX
3520	20	- 17	- 329	- 025 - 0000	EX	EX
3521	20	- 17	- 329	- 026 - 0000	EX	EX
3522	20	- 17	- 329	- 027 - 0000	\$ 4,361	\$ 9,814
3523	20	- 17	- 329	- 028 - 0000	\$ 603	\$ 1,357
3524	20	- 17	- 329	- 029 - 0000	\$ 603	\$ 1,357
3525	20	- 17	- 329	- 030 - 0000	EX	EX
3526	20	- 17	- 329	- 031 - 0000	\$ 3,133	\$ 7,051
3527	20	- 17	- 329	- 032 - 0000	\$ 2,886	\$ 6,495
3528	20	- 17	- 329	- 033 - 0000	EX	EX
3529	20	- 17	- 329	- 034 - 0000	\$ 5,996	\$ 13,944
3530	20	- 17	- 329	- 035 - 0000	\$ 6,837	\$ 15,387
3531	20	- 17	- 329	- 036 - 0000	\$ 801	\$ 1,803
3532	20	- 17	- 329	- 037 - 0000	\$ 801	\$ 1,803
3533	20	- 17	- 330	- 001 - 0000	\$ 614	\$ 1,382
3534	20	- 17	- 330	- 002 - 0000	\$ 614	\$ 1,382
3535	20	- 17	- 330	- 003 - 0000	\$ 3,723	\$ 8,379
3536	20	- 17	- 330	- 004 - 0000	\$ 614	\$ 1,382
3537	20	- 17	- 330	- 005 - 0000	\$ 3,907	\$ 8,793
3538	20	- 17	- 330	- 006 - 0000	\$ 614	\$ 1,382
3539	20	- 17	- 330	- 007 - 0000	\$ 639	\$ 1,438
3540	20	- 17	- 330	- 008 - 0000	\$ 639	\$ 1,438
3541	20	- 17	- 330	- 009 - 0000	\$ 639	\$ 1,438
3542	20	- 17	- 330	- 010 - 0000	\$ 639	\$ 1,438
3543	20	- 17	- 330	- 011 - 0000	\$ 639	\$ 1,438
3544	20	- 17	- 330	- 012 - 0000	\$ 4,054	\$ 9,124
3545	20	- 17	- 330	- 013 - 0000	\$ 4,029	\$ 9,067
3546	20	- 17	- 330	- 014 - 0000	\$ 2,901	\$ 6,529
3547	20	- 17	- 330	- 015 - 0000	\$ 3,535	\$ 7,956
3548	20	- 17	- 330	- 016 - 0000	\$ 3,691	\$ 8,307
3549	20	- 17	- 330	- 017 - 0000	\$ 4,330	\$ 9,745
3550	20	- 17	- 330	- 020 - 0000	EX	EX
3551	20	- 17	- 330	- 021 - 0000	EX	EX
3552	20	- 17	- 330	- 022 - 0000	\$ 4,865	\$ 10,949
3553	20	- 17	- 330	- 023 - 0000	\$ 2,874	\$ 6,468
3554	20	- 17	- 330	- 024 - 0000	\$ 3,176	\$ 7,148
3555	20	- 17	- 330	- 025 - 0000	\$ 3,102	\$ 6,981
3556	20	- 17	- 330	- 026 - 0000	\$ 2,461	\$ 5,538
3557	20	- 17	- 330	- 027 - 0000	\$ 2,938	\$ 6,612
3558	20	- 17	- 330	- 028 - 0000	\$ 3,061	\$ 6,889
3559	20	- 17	- 330	- 029 - 0000	\$ 2,923	\$ 6,578
3560	20	- 17	- 330	- 030 - 0000	\$ 2,784	\$ 6,265

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
3561	20	- 17	- 324	- 014 - 0000	EX	EX
3562	20	- 17	- 324	- 015 - 0000	EX	EX
3563	20	- 17	- 324	- 016 - 0000	EX	EX
3564	20	- 17	- 324	- 017 - 0000	EX	EX
3565	20	- 17	- 324	- 018 - 0000	EX	EX
3566	20	- 17	- 324	- 019 - 0000	EX	EX
3567	20	- 17	- 324	- 020 - 0000	EX	EX
3568	20	- 17	- 324	- 021 - 0000	EX	EX
3569	20	- 17	- 330	- 033 - 0000	\$ 3,958	\$ 8,907
3570	20	- 17	- 330	- 034 - 0000	\$ 3,144	\$ 7,076
3571	20	- 17	- 330	- 035 - 0000	\$ 4,168	\$ 9,380
3572	20	- 17	- 330	- 036 - 0000	\$ 5,171	\$ 11,637
3573	20	- 17	- 330	- 037 - 0000	\$ 4,078	\$ 9,178
3574	20	- 17	- 330	- 038 - 0000	\$ 4,078	\$ 9,178
3575	20	- 17	- 330	- 045 - 0000	EX	EX
3576	20	- 17	- 330	- 047 - 0000	\$ 37,648	\$ 84,727
3577	20	- 17	- 331	- 003 - 0000	\$ 4,343	\$ 9,774
3578	20	- 17	- 331	- 004 - 0000	\$ 3,543	\$ 7,974
3579	20	- 17	- 331	- 005 - 0000	\$ 643	\$ 1,447
3580	20	- 17	- 331	- 006 - 0000	\$ 643	\$ 1,447
3581	20	- 17	- 331	- 007 - 0000	\$ 3,667	\$ 8,253
3582	20	- 17	- 331	- 008 - 0000	\$ 4,444	\$ 10,001
3583	20	- 17	- 331	- 009 - 0000	\$ 5,935	\$ 13,357
3584	20	- 17	- 331	- 010 - 0000	\$ 6,564	\$ 14,772
3585	20	- 17	- 331	- 011 - 0000	\$ 4,345	\$ 9,778
3586	20	- 17	- 331	- 012 - 0000	\$ 4,417	\$ 9,940
3587	20	- 17	- 331	- 013 - 0000	\$ 2,282	\$ 5,136
3588	20	- 17	- 331	- 014 - 0000	\$ 2,677	\$ 6,025
3589	20	- 17	- 331	- 015 - 0000	\$ 4,634	\$ 10,429
3590	20	- 17	- 331	- 016 - 0000	\$ 643	\$ 1,447
3591	20	- 17	- 331	- 019 - 0000	\$ 2,865	\$ 6,448
3592	20	- 17	- 331	- 020 - 0000	\$ 3,483	\$ 7,838
3593	20	- 17	- 331	- 021 - 0000	\$ 2,857	\$ 6,430
3594	20	- 17	- 331	- 022 - 0000	\$ 2,747	\$ 6,182
3595	20	- 17	- 331	- 023 - 0000	\$ 3,285	\$ 7,393
3596	20	- 17	- 331	- 024 - 0000	\$ 575	\$ 1,294
3597	20	- 17	- 331	- 025 - 0000	\$ 2,863	\$ 6,443
3598	20	- 17	- 331	- 027 - 0000	\$ 3,961	\$ 8,914
3599	20	- 17	- 331	- 028 - 0000	\$ 643	\$ 1,447
3600	20	- 17	- 331	- 029 - 0000	\$ 2,864	\$ 6,445
3601	20	- 17	- 331	- 030 - 0000	\$ 2,665	\$ 5,998
3602	20	- 17	- 331	- 031 - 0000	\$ 643	\$ 1,447
3603	20	- 17	- 331	- 032 - 0000	\$ 11,666	\$ 26,254
3604	20	- 17	- 331	- 033 - 0000	EX	EX
3605	20	- 17	- 331	- 034 - 0000	EX	EX
3606	20	- 17	- 331	- 035 - 0000	EX	EX
3607	20	- 17	- 331	- 036 - 0000	EX	EX
3608	20	- 17	- 331	- 037 - 0000	EX	EX
3609	20	- 17	- 331	- 038 - 0000	EX	EX
3610	20	- 17	- 331	- 039 - 0000	EX	EX
3611	20	- 17	- 331	- 040 - 0000	EX	EX
3612	20	- 17	- 331	- 041 - 0000	EX	EX
3613	20	- 17	- 331	- 042 - 0000	EX	EX
3614	20	- 17	- 331	- 043 - 0000	\$ 694	\$ 1,562
3615	20	- 17	- 331	- 044 - 0000	\$ 4,712	\$ 10,604
3616	20	- 17	- 331	- 045 - 0000	\$ 4,758	\$ 10,708
3617	20	- 17	- 331	- 046 - 0000	EX	EX
3618	20	- 17	- 332	- 001 - 0000	EX	EX
3619	20	- 17	- 332	- 002 - 0000	EX	EX
3620	20	- 17	- 332	- 003 - 0000	EX	EX
3621	20	- 17	- 332	- 004 - 0000	EX	EX
3622	20	- 17	- 332	- 005 - 0000	EX	EX
3623	20	- 17	- 332	- 006 - 0000	EX	EX
3624	20	- 17	- 332	- 007 - 0000	EX	EX
3625	20	- 17	- 332	- 009 - 0000	EX	EX
3626	20	- 17	- 332	- 010 - 0000	EX	EX
3627	20	- 17	- 332	- 011 - 0000	\$ 643	\$ 1,447
3628	20	- 17	- 332	- 012 - 0000	\$ 3,601	\$ 8,104
3629	20	- 17	- 332	- 013 - 0000	\$ 3,124	\$ 7,031
3630	20	- 17	- 332	- 014 - 0000	\$ 643	\$ 1,447
3631	20	- 17	- 332	- 015 - 0000	\$ 643	\$ 1,447
3632	20	- 17	- 332	- 016 - 0000	\$ 2,674	\$ 6,018
3633	20	- 17	- 332	- 018 - 0000	EX	EX
3634	20	- 17	- 332	- 019 - 0000	EX	EX
3635	20	- 17	- 332	- 020 - 0000	EX	EX
3636	20	- 17	- 332	- 021 - 0000	EX	EX

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
3637	20	- 17	- 330	- 031	- 0000	\$ 4,823	\$ 10,854
3638	20	- 17	- 330	- 032	- 0000	\$ 5,531	\$ 12,448
3639	20	- 17	- 332	- 024	- 0000	EX	EX
3640	20	- 17	- 332	- 025	- 0000	EX	EX
3641	20	- 17	- 332	- 026	- 0000	EX	EX
3642	20	- 17	- 332	- 027	- 0000	EX	EX
3643	20	- 17	- 332	- 028	- 0000	\$ 819	\$ 1,843
3644	20	- 17	- 332	- 029	- 0000	\$ 819	\$ 1,843
3645	20	- 17	- 332	- 030	- 0000	\$ 819	\$ 1,843
3646	20	- 17	- 332	- 031	- 0000	\$ 819	\$ 1,843
3647	20	- 17	- 332	- 032	- 0000	\$ 13,007	\$ 29,272
3648	20	- 17	- 332	- 033	- 0000	\$ 17,000	\$ 38,259
3649	20	- 17	- 332	- 034	- 0000	\$ 819	\$ 1,843
3650	20	- 17	- 332	- 035	- 0000	\$ 5,526	\$ 12,436
3651	20	- 17	- 332	- 036	- 0000	\$ 819	\$ 1,843
3652	20	- 17	- 332	- 037	- 0000	\$ 6,333	\$ 14,252
3653	20	- 17	- 332	- 038	- 0000	\$ 11,822	\$ 26,605
3654	20	- 17	- 332	- 039	- 0000	EX	EX
3655	20	- 17	- 332	- 040	- 0000	EX	EX
3656	20	- 17	- 332	- 041	- 0000	EX	EX
3657	20	- 17	- 332	- 042	- 0000	EX	EX
3658	20	- 17	- 400	- 002	- 0000	EX	EX
3659	20	- 17	- 400	- 003	- 0000	\$ 9,503	\$ 21,387
3660	20	- 17	- 400	- 004	- 0000	EX	EX
3661	20	- 17	- 400	- 005	- 0000	EX	EX
3662	20	- 17	- 400	- 006	- 0000	EX	EX
3663	20	- 17	- 400	- 007	- 0000	EX	EX
3664	20	- 17	- 400	- 008	- 0000	EX	EX
3665	20	- 17	- 400	- 009	- 0000	\$ 2,099	\$ 4,724
3666	20	- 17	- 400	- 010	- 0000	\$ 2,099	\$ 4,724
3667	20	- 17	- 400	- 011	- 0000	\$ 3,015	\$ 6,785
3668	20	- 17	- 400	- 012	- 0000	\$ 3,655	\$ 8,226
3669	20	- 17	- 400	- 013	- 0000	\$ 2,640	\$ 5,941
3670	20	- 17	- 400	- 014	- 0000	\$ 5,148	\$ 11,586
3671	20	- 17	- 400	- 015	- 0000	EX	EX
3672	20	- 17	- 400	- 016	- 0000	\$ 2,895	\$ 6,515
3673	20	- 17	- 400	- 017	- 0000	\$ 4,353	\$ 9,796
3674	20	- 17	- 400	- 018	- 0000	\$ 3,518	\$ 7,917
3675	20	- 17	- 400	- 019	- 0000	\$ 2,855	\$ 6,425
3676	20	- 17	- 400	- 020	- 0000	\$ 6,139	\$ 13,816
3677	20	- 17	- 400	- 021	- 0000	\$ 3,983	\$ 8,964
3678	20	- 17	- 400	- 022	- 0000	\$ 2,456	\$ 5,527
3679	20	- 17	- 400	- 023	- 0000	\$ 3,658	\$ 8,232
3680	20	- 17	- 400	- 024	- 0000	\$ 4,870	\$ 10,960
3681	20	- 17	- 400	- 027	- 0000	EX	EX
3682	20	- 17	- 400	- 028	- 0000	EX	EX
3683	20	- 17	- 400	- 029	- 0000	EX	EX
3684	20	- 17	- 400	- 030	- 0000	\$ 3,193	\$ 7,186
3685	20	- 17	- 400	- 031	- 0000	\$ 3,960	\$ 8,912
3686	20	- 17	- 400	- 032	- 0000	\$ 440	\$ 990
3687	20	- 17	- 400	- 033	- 0000	\$ 4,514	\$ 10,159
3688	20	- 17	- 400	- 034	- 0000	\$ 2,717	\$ 6,115
3689	20	- 17	- 400	- 035	- 0000	\$ 2,335	\$ 5,255
3690	20	- 17	- 400	- 036	- 0000	\$ 2,644	\$ 5,950
3691	20	- 17	- 400	- 037	- 0000	\$ 3,264	\$ 7,346
3692	20	- 17	- 400	- 038	- 0000	\$ 3,423	\$ 7,703
3693	20	- 17	- 400	- 039	- 0000	\$ 4,504	\$ 10,136
3694	20	- 17	- 400	- 040	- 0000	\$ 440	\$ 990
3695	20	- 17	- 400	- 041	- 0000	\$ 3,537	\$ 7,960
3696	20	- 17	- 400	- 042	- 0000	\$ 4,440	\$ 9,992
3697	20	- 17	- 400	- 043	- 0000	\$ 5,855	\$ 13,177
3698	20	- 17	- 400	- 044	- 0000	\$ 440	\$ 990
3699	20	- 17	- 400	- 045	- 0000	\$ 2,628	\$ 5,914
3700	20	- 17	- 400	- 046	- 0000	\$ 542	\$ 1,220
3701	20	- 17	- 400	- 047	- 0000	EX	EX
3702	20	- 17	- 400	- 048	- 0000	\$ 24,331	\$ 54,757
3703	20	- 17	- 400	- 049	- 0000	\$ 1,056	\$ 2,377
3704	20	- 17	- 401	- 001	- 0000	\$ 13,627	\$ 30,668
3705	20	- 17	- 401	- 002	- 0000	EX	EX
3706	20	- 17	- 401	- 003	- 0000	EX	EX
3707	20	- 17	- 401	- 004	- 0000	\$ 2,262	\$ 5,091
3708	20	- 17	- 401	- 005	- 0000	\$ 3,092	\$ 6,959
3709	20	- 17	- 402	- 030	- 0000	\$ 4,350	\$ 9,790
3710	20	- 17	- 402	- 031	- 0000	\$ 3,330	\$ 7,494
3711	20	- 17	- 402	- 032	- 0000	\$ 2,390	\$ 5,379
3712	20	- 17	- 402	- 033	- 0000	\$ 4,654	\$ 10,474

	PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
3713	20	- 17	- 332	- 022	- 0000	EX	EX
3714	20	- 17	- 332	- 023	- 0000	EX	EX
3715	20	- 17	- 401	- 006	- 0000	\$ 924	\$ 2,079
3716	20	- 17	- 401	- 007	- 0000	\$ 924	\$ 2,079
3717	20	- 17	- 401	- 008	- 0000	\$ 2,289	\$ 5,151
3718	20	- 17	- 401	- 009	- 0000	\$ 2,482	\$ 5,586
3719	20	- 17	- 401	- 010	- 0000	\$ 924	\$ 2,079
3720	20	- 17	- 401	- 011	- 0000	\$ 924	\$ 2,079
3721	20	- 17	- 401	- 012	- 0000	EX	EX
3722	20	- 17	- 401	- 013	- 0000	\$ 4,824	\$ 10,856
3723	20	- 17	- 401	- 014	- 0000	\$ 4,467	\$ 10,053
3724	20	- 17	- 401	- 015	- 0000	\$ 440	\$ 990
3725	20	- 17	- 401	- 016	- 0000	\$ 3,684	\$ 8,291
3726	20	- 17	- 401	- 017	- 0000	\$ 3,803	\$ 8,559
3727	20	- 17	- 401	- 018	- 0000	\$ 3,776	\$ 8,498
3728	20	- 17	- 401	- 019	- 0000	\$ 3,428	\$ 7,715
3729	20	- 17	- 401	- 020	- 0000	\$ 5,074	\$ 11,419
3730	20	- 17	- 401	- 021	- 0000	\$ 440	\$ 990
3731	20	- 17	- 401	- 022	- 0000	\$ 3,277	\$ 7,375
3732	20	- 17	- 401	- 023	- 0000	\$ 2,740	\$ 6,166
3733	20	- 17	- 401	- 024	- 0000	\$ 2,851	\$ 6,416
3734	20	- 17	- 401	- 025	- 0000	\$ 3,136	\$ 7,058
3735	20	- 17	- 401	- 026	- 0000	\$ 3,210	\$ 7,224
3736	20	- 17	- 401	- 027	- 0000	\$ 440	\$ 990
3737	20	- 17	- 401	- 028	- 0000	\$ 440	\$ 990
3738	20	- 17	- 401	- 029	- 0000	\$ 4,254	\$ 9,574
3739	20	- 17	- 401	- 030	- 0000	\$ 2,656	\$ 5,977
3740	20	- 17	- 401	- 031	- 0000	\$ 3,780	\$ 8,507
3741	20	- 17	- 401	- 032	- 0000	\$ 2,840	\$ 6,391
3742	20	- 17	- 401	- 033	- 0000	\$ 4,256	\$ 9,578
3743	20	- 17	- 401	- 034	- 0000	\$ 2,911	\$ 6,551
3744	20	- 17	- 401	- 035	- 0000	EX	EX
3745	20	- 17	- 401	- 036	- 0000	EX	EX
3746	20	- 17	- 401	- 037	- 0000	\$ 2,957	\$ 6,655
3747	20	- 17	- 401	- 038	- 0000	\$ 3,537	\$ 7,960
3748	20	- 17	- 401	- 039	- 0000	\$ 4,419	\$ 9,945
3749	20	- 17	- 401	- 040	- 0000	\$ 440	\$ 990
3750	20	- 17	- 401	- 041	- 0000	\$ 440	\$ 990
3751	20	- 17	- 401	- 042	- 0000	\$ 440	\$ 990
3752	20	- 17	- 401	- 043	- 0000	\$ 2,762	\$ 6,216
3753	20	- 17	- 401	- 044	- 0000	\$ 3,815	\$ 8,586
3754	20	- 17	- 401	- 045	- 0000	\$ 3,847	\$ 8,658
3755	20	- 17	- 401	- 046	- 0000	\$ 3,133	\$ 7,051
3756	20	- 17	- 401	- 047	- 0000	\$ 3,654	\$ 8,223
3757	20	- 17	- 402	- 001	- 0000	EX	EX
3758	20	- 17	- 402	- 002	- 0000	EX	EX
3759	20	- 17	- 402	- 003	- 0000	\$ 5,280	\$ 11,883
3760	20	- 17	- 402	- 004	- 0000	\$ 1,917	\$ 4,314
3761	20	- 17	- 402	- 005	- 0000	\$ 1,917	\$ 4,314
3762	20	- 17	- 402	- 006	- 0000	\$ 7,161	\$ 16,116
3763	20	- 17	- 402	- 007	- 0000	\$ 7,095	\$ 15,967
3764	20	- 17	- 402	- 008	- 0000	\$ 4,290	\$ 9,655
3765	20	- 17	- 402	- 009	- 0000	\$ 11,500	\$ 25,881
3766	20	- 17	- 402	- 011	- 0000	\$ 2,856	\$ 6,427
3767	20	- 17	- 402	- 012	- 0000	\$ 4,492	\$ 10,109
3768	20	- 17	- 402	- 013	- 0000	\$ 3,299	\$ 7,424
3769	20	- 17	- 402	- 014	- 0000	\$ 440	\$ 990
3770	20	- 17	- 402	- 015	- 0000	EX	EX
3771	20	- 17	- 402	- 016	- 0000	\$ 3,600	\$ 8,102
3772	20	- 17	- 402	- 017	- 0000	\$ 2,999	\$ 6,749
3773	20	- 17	- 402	- 018	- 0000	EX	EX
3774	20	- 17	- 402	- 019	- 0000	\$ 9,336	\$ 21,011
3775	20	- 17	- 402	- 020	- 0000	\$ 440	\$ 990
3776	20	- 17	- 402	- 021	- 0000	\$ 5,293	\$ 11,912
3777	20	- 17	- 402	- 022	- 0000	\$ 2,770	\$ 6,234
3778	20	- 17	- 402	- 023	- 0000	\$ 440	\$ 990
3779	20	- 17	- 402	- 024	- 0000	\$ 3,566	\$ 8,025
3780	20	- 17	- 402	- 025	- 0000	\$ 320	\$ 720
3781	20	- 17	- 402	- 026	- 0000	\$ 440	\$ 990
3782	20	- 17	- 402	- 027	- 0000	\$ 440	\$ 990
3783	20	- 17	- 402	- 028	- 0000	\$ 572	\$ 1,287
3784	20	- 17	- 402	- 029	- 0000	\$ 3,706	\$ 8,340
3785	20	- 17	- 404	- 011	- 0000	\$ 660	\$ 1,485
3786	20	- 17	- 404	- 012	- 0000	\$ 6,799	\$ 15,301
3787	20	- 17	- 404	- 013	- 0000	\$ 2,677	\$ 6,025
3788	20	- 17	- 404	- 014	- 0000	EX	EX

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
3789	20	- 17	- 402	- 034 - 0000	\$ 2,624	\$ 5,905
3790	20	- 17	- 402	- 035 - 0000	\$ 3,758	\$ 8,457
3791	20	- 17	- 402	- 036 - 0000	\$ 440	\$ 990
3792	20	- 17	- 402	- 037 - 0000	\$ 3,550	\$ 7,989
3793	20	- 17	- 402	- 038 - 0000	EX	EX
3794	20	- 17	- 402	- 039 - 0000	\$ 4,960	\$ 11,162
3795	20	- 17	- 402	- 040 - 0000	\$ 6,703	\$ 15,085
3796	20	- 17	- 402	- 041 - 0000	\$ 3,400	\$ 7,652
3797	20	- 17	- 402	- 042 - 0000	\$ 3,866	\$ 8,700
3798	20	- 17	- 402	- 043 - 0000	\$ 440	\$ 990
3799	20	- 17	- 402	- 044 - 0000	\$ 4,044	\$ 9,101
3800	20	- 17	- 402	- 045 - 0000	\$ 440	\$ 990
3801	20	- 17	- 402	- 046 - 0000	\$ 572	\$ 1,287
3802	20	- 17	- 402	- 047 - 0000	\$ 13,407	\$ 30,172
3803	20	- 17	- 402	- 048 - 0000	\$ 288	\$ 648
3804	20	- 17	- 403	- 001 - 0000	\$ 38,043	\$ 85,616
3805	20	- 17	- 403	- 002 - 0000	\$ 962	\$ 2,165
3806	20	- 17	- 403	- 003 - 0000	\$ 7,798	\$ 17,549
3807	20	- 17	- 403	- 004 - 0000	\$ 3,066	\$ 6,900
3808	20	- 17	- 403	- 005 - 0000	\$ 5,043	\$ 11,349
3809	20	- 17	- 403	- 006 - 0000	\$ 962	\$ 2,165
3810	20	- 17	- 403	- 007 - 0000	\$ 962	\$ 2,165
3811	20	- 17	- 403	- 008 - 0000	\$ 19,561	\$ 44,022
3812	20	- 17	- 403	- 009 - 0000	\$ 4,376	\$ 9,848
3813	20	- 17	- 403	- 010 - 0000	\$ 4,191	\$ 9,432
3814	20	- 17	- 403	- 011 - 0000	\$ 2,452	\$ 5,518
3815	20	- 17	- 403	- 012 - 0000	\$ 440	\$ 990
3816	20	- 17	- 403	- 013 - 0000	\$ 4,090	\$ 9,205
3817	20	- 17	- 403	- 014 - 0000	\$ 3,684	\$ 8,291
3818	20	- 17	- 403	- 015 - 0000	EX	EX
3819	20	- 17	- 403	- 016 - 0000	\$ 3,898	\$ 8,772
3820	20	- 17	- 403	- 017 - 0000	\$ 2,925	\$ 6,583
3821	20	- 17	- 403	- 018 - 0000	\$ 3,161	\$ 7,114
3822	20	- 17	- 403	- 019 - 0000	\$ 2,758	\$ 6,207
3823	20	- 17	- 403	- 020 - 0000	\$ 2,915	\$ 6,560
3824	20	- 17	- 403	- 021 - 0000	\$ 3,408	\$ 7,670
3825	20	- 17	- 403	- 022 - 0000	\$ 3,637	\$ 8,185
3826	20	- 17	- 403	- 023 - 0000	EX	EX
3827	20	- 17	- 403	- 024 - 0000	\$ 3,886	\$ 8,745
3828	20	- 17	- 403	- 025 - 0000	\$ 3,986	\$ 9,970
3829	20	- 17	- 403	- 026 - 0000	\$ 544	\$ 1,224
3830	20	- 17	- 403	- 027 - 0000	\$ 4,696	\$ 10,568
3831	20	- 17	- 403	- 028 - 0000	\$ 440	\$ 990
3832	20	- 17	- 403	- 029 - 0000	EX	EX
3833	20	- 17	- 403	- 030 - 0000	\$ 3,790	\$ 8,529
3834	20	- 17	- 403	- 031 - 0000	\$ 3,868	\$ 8,705
3835	20	- 17	- 403	- 032 - 0000	\$ 3,466	\$ 7,800
3836	20	- 17	- 403	- 033 - 0000	\$ 3,435	\$ 7,730
3837	20	- 17	- 403	- 034 - 0000	\$ 440	\$ 990
3838	20	- 17	- 403	- 035 - 0000	\$ 440	\$ 990
3839	20	- 17	- 403	- 036 - 0000	\$ 3,954	\$ 8,898
3840	20	- 17	- 403	- 037 - 0000	\$ 3,201	\$ 7,204
3841	20	- 17	- 403	- 038 - 0000	\$ 3,399	\$ 7,649
3842	20	- 17	- 403	- 039 - 0000	\$ 4,212	\$ 9,479
3843	20	- 17	- 403	- 040 - 0000	\$ 2,365	\$ 5,322
3844	20	- 17	- 403	- 041 - 0000	\$ 3,470	\$ 7,809
3845	20	- 17	- 403	- 042 - 0000	\$ 440	\$ 990
3846	20	- 17	- 403	- 043 - 0000	EX	EX
3847	20	- 17	- 404	- 001 - 0000	\$ 23,082	\$ 51,946
3848	20	- 17	- 404	- 002 - 0000	\$ 2,152	\$ 4,843
3849	20	- 17	- 404	- 003 - 0000	\$ 936	\$ 2,106
3850	20	- 17	- 404	- 006 - 0000	\$ 5,899	\$ 13,276
3851	20	- 17	- 404	- 007 - 0000	\$ 1,232	\$ 2,773
3852	20	- 17	- 404	- 008 - 0000	\$ 10,369	\$ 23,335
3853	20	- 17	- 404	- 009 - 0000	\$ 954	\$ 2,147
3854	20	- 17	- 404	- 010 - 0000	\$ 3,074	\$ 6,918
3855	20	- 17	- 405	- 039 - 0000	\$ 2,858	\$ 6,432
3856	20	- 17	- 405	- 040 - 0000	\$ 3,580	\$ 8,057
3857	20	- 17	- 405	- 041 - 0000	\$ 440	\$ 990
3858	20	- 17	- 405	- 042 - 0000	\$ 3,500	\$ 7,877
3859	20	- 17	- 405	- 043 - 0000	EX	EX
3860	20	- 17	- 405	- 044 - 0000	\$ 5,917	\$ 13,316
3861	20	- 17	- 405	- 045 - 0000	\$ 3,459	\$ 7,784
3862	20	- 17	- 405	- 046 - 0000	EX	EX
3863	20	- 17	- 406	- 005 - 0000	\$ 440	\$ 990
3864	20	- 17	- 406	- 006 - 0000	\$ 3,395	\$ 7,640

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
3865	20	- 17	- 404	- 015 - 0000	\$ 880	\$ 1,980
3866	20	- 17	- 404	- 016 - 0000	\$ 440	\$ 990
3867	20	- 17	- 404	- 017 - 0000	\$ 440	\$ 990
3868	20	- 17	- 404	- 018 - 0000	\$ 440	\$ 990
3869	20	- 17	- 404	- 019 - 0000	\$ 440	\$ 990
3870	20	- 17	- 404	- 020 - 0000	\$ 440	\$ 990
3871	20	- 17	- 404	- 021 - 0000	\$ 440	\$ 990
3872	20	- 17	- 404	- 022 - 0000	\$ 220	\$ 495
3873	20	- 17	- 404	- 023 - 0000	\$ 7,646	\$ 17,207
3874	20	- 17	- 404	- 024 - 0000	\$ 618	\$ 1,391
3875	20	- 17	- 404	- 025 - 0000	\$ 9,124	\$ 20,534
3876	20	- 17	- 404	- 026 - 0000	\$ 400	\$ 900
3877	20	- 17	- 404	- 027 - 0000	\$ 3,181	\$ 7,159
3878	20	- 17	- 404	- 028 - 0000	\$ 7,490	\$ 16,856
3879	20	- 17	- 404	- 029 - 0000	\$ 3,338	\$ 7,512
3880	20	- 17	- 404	- 030 - 0000	\$ 3,354	\$ 7,548
3881	20	- 17	- 404	- 031 - 0000	\$ 440	\$ 990
3882	20	- 17	- 404	- 032 - 0000	\$ 3,425	\$ 7,708
3883	20	- 17	- 404	- 033 - 0000	\$ 2,915	\$ 6,560
3884	20	- 17	- 404	- 034 - 0000	\$ 2,833	\$ 6,376
3885	20	- 17	- 404	- 035 - 0000	\$ 2,735	\$ 6,155
3886	20	- 17	- 404	- 036 - 0000	\$ 2,589	\$ 5,827
3887	20	- 17	- 404	- 037 - 0000	\$ 2,503	\$ 5,633
3888	20	- 17	- 404	- 038 - 0000	\$ 2,812	\$ 6,328
3889	20	- 17	- 404	- 039 - 0000	\$ 2,925	\$ 6,583
3890	20	- 17	- 404	- 040 - 0000	\$ 2,742	\$ 6,171
3891	20	- 17	- 404	- 041 - 0000	\$ 6,812	\$ 15,330
3892	20	- 17	- 404	- 042 - 0000	\$ 3,641	\$ 8,194
3893	20	- 17	- 405	- 001 - 0000	EX	EX
3894	20	- 17	- 405	- 002 - 0000	\$ 924	\$ 2,079
3895	20	- 17	- 405	- 003 - 0000	\$ 5,178	\$ 11,653
3896	20	- 17	- 405	- 004 - 0000	\$ 4,885	\$ 10,994
3897	20	- 17	- 405	- 005 - 0000	\$ 4,572	\$ 10,289
3898	20	- 17	- 405	- 006 - 0000	\$ 4,434	\$ 9,979
3899	20	- 17	- 405	- 007 - 0000	\$ 3,570	\$ 8,034
3900	20	- 17	- 405	- 008 - 0000	EX	EX
3901	20	- 17	- 405	- 009 - 0000	\$ 2,486	\$ 5,595
3902	20	- 17	- 405	- 010 - 0000	\$ 2,486	\$ 5,595
3903	20	- 17	- 405	- 011 - 0000	\$ 6,267	\$ 14,104
3904	20	- 17	- 405	- 012 - 0000	\$ 3,752	\$ 8,444
3905	20	- 17	- 405	- 013 - 0000	\$ 3,030	\$ 6,819
3906	20	- 17	- 405	- 014 - 0000	\$ 440	\$ 990
3907	20	- 17	- 405	- 015 - 0000	\$ 5,106	\$ 11,491
3908	20	- 17	- 405	- 016 - 0000	\$ 6,309	\$ 14,198
3909	20	- 17	- 405	- 017 - 0000	\$ 5,287	\$ 11,898
3910	20	- 17	- 405	- 018 - 0000	\$ 3,122	\$ 7,026
3911	20	- 17	- 405	- 019 - 0000	\$ 6,961	\$ 15,666
3912	20	- 17	- 405	- 020 - 0000	\$ 220	\$ 495
3913	20	- 17	- 405	- 021 - 0000	\$ 4,535	\$ 10,206
3914	20	- 17	- 405	- 022 - 0000	\$ 4,786	\$ 10,771
3915	20	- 17	- 405	- 023 - 0000	\$ 4,575	\$ 10,296
3916	20	- 17	- 405	- 024 - 0000	\$ 5,130	\$ 11,545
3917	20	- 17	- 405	- 025 - 0000	\$ 5,477	\$ 12,326
3918	20	- 17	- 405	- 026 - 0000	\$ 440	\$ 990
3919	20	- 17	- 405	- 027 - 0000	\$ 3,516	\$ 7,913
3920	20	- 17	- 405	- 028 - 0000	\$ 7,440	\$ 16,744
3921	20	- 17	- 405	- 029 - 0000	\$ 550	\$ 1,238
3922	20	- 17	- 405	- 030 - 0000	\$ 2,525	\$ 5,683
3923	20	- 17	- 405	- 031 - 0000	\$ 6,381	\$ 14,360
3924	20	- 17	- 405	- 032 - 0000	\$ 440	\$ 990
3925	20	- 17	- 405	- 033 - 0000	\$ 3,653	\$ 8,221
3926	20	- 17	- 405	- 034 - 0000	\$ 3,335	\$ 7,505
3927	20	- 17	- 405	- 035 - 0000	EX	EX
3928	20	- 17	- 405	- 036 - 0000	\$ 3,649	\$ 8,212
3929	20	- 17	- 405	- 037 - 0000	\$ 2,562	\$ 5,766
3930	20	- 17	- 405	- 038 - 0000	\$ 4,414	\$ 9,934
3931	20	- 17	- 407	- 019 - 0000	\$ 834	\$ 1,877
3932	20	- 17	- 407	- 020 - 0000	\$ 22,953	\$ 51,656
3933	20	- 17	- 407	- 021 - 0000	\$ 6,748	\$ 15,186
3934	20	- 17	- 407	- 022 - 0000	\$ 1,056	\$ 2,377
3935	20	- 17	- 407	- 023 - 0000	\$ 1,056	\$ 2,377
3936	20	- 17	- 407	- 024 - 0000	\$ 6,037	\$ 13,586
3937	20	- 17	- 407	- 025 - 0000	\$ 3,168	\$ 7,130
3938	20	- 17	- 407	- 026 - 0000	\$ 4,224	\$ 9,506
3939	20	- 17	- 407	- 027 - 0000	EX	EX
3940	20	- 17	- 407	- 028 - 0000	EX	EX

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
3941	20 - 17 - 406 - 007 - 0000	\$ 440	\$ 990
3942	20 - 17 - 406 - 008 - 0000	\$ 3,515	\$ 7,911
3943	20 - 17 - 406 - 009 - 0000	\$ 410	\$ 923
3944	20 - 17 - 406 - 010 - 0000	\$ 5,270	\$ 11,860
3945	20 - 17 - 406 - 011 - 0000	\$ 4,531	\$ 10,197
3946	20 - 17 - 406 - 012 - 0000	\$ 440	\$ 990
3947	20 - 17 - 406 - 013 - 0000	\$ 3,292	\$ 7,409
3948	20 - 17 - 406 - 014 - 0000	\$ 4,318	\$ 9,718
3949	20 - 17 - 406 - 015 - 0000	\$ 2,902	\$ 6,531
3950	20 - 17 - 406 - 016 - 0000	\$ 3,236	\$ 7,283
3951	20 - 17 - 406 - 017 - 0000	\$ 3,427	\$ 7,712
3952	20 - 17 - 406 - 018 - 0000	\$ 3,466	\$ 7,800
3953	20 - 17 - 406 - 019 - 0000	\$ 3,559	\$ 8,010
3954	20 - 17 - 406 - 020 - 0000	\$ 4,601	\$ 10,355
3955	20 - 17 - 406 - 021 - 0000	EX	EX
3956	20 - 17 - 406 - 022 - 0000	EX	EX
3957	20 - 17 - 406 - 025 - 0000	\$ 4,138	\$ 9,313
3958	20 - 17 - 406 - 026 - 0000	\$ 4,241	\$ 9,544
3959	20 - 17 - 406 - 027 - 0000	\$ 5,085	\$ 11,444
3960	20 - 17 - 406 - 028 - 0000	\$ 3,389	\$ 7,627
3961	20 - 17 - 406 - 029 - 0000	\$ 3,735	\$ 8,406
3962	20 - 17 - 406 - 030 - 0000	\$ 3,756	\$ 8,453
3963	20 - 17 - 406 - 031 - 0000	\$ 3,560	\$ 8,012
3964	20 - 17 - 406 - 032 - 0000	EX	EX
3965	20 - 17 - 406 - 033 - 0000	\$ 440	\$ 990
3966	20 - 17 - 406 - 034 - 0000	\$ 4,159	\$ 9,360
3967	20 - 17 - 406 - 035 - 0000	\$ 440	\$ 990
3968	20 - 17 - 406 - 036 - 0000	\$ 440	\$ 990
3969	20 - 17 - 406 - 037 - 0000	\$ 440	\$ 990
3970	20 - 17 - 406 - 038 - 0000	\$ 440	\$ 990
3971	20 - 17 - 406 - 039 - 0000	\$ 3,748	\$ 8,435
3972	20 - 17 - 406 - 040 - 0000	\$ 3,798	\$ 8,547
3973	20 - 17 - 406 - 041 - 0000	\$ 440	\$ 990
3974	20 - 17 - 406 - 042 - 0000	\$ 4,304	\$ 9,686
3975	20 - 17 - 406 - 043 - 0000	EX	EX
3976	20 - 17 - 406 - 044 - 0000	\$ 3,395	\$ 7,640
3977	20 - 17 - 406 - 045 - 0000	\$ 3,773	\$ 8,491
3978	20 - 17 - 406 - 046 - 0000	EX	EX
3979	20 - 17 - 406 - 048 - 0000	\$ 595	\$ 1,339
3980	20 - 17 - 406 - 049 - 0000	\$ 5,539	\$ 12,466
3981	20 - 17 - 406 - 050 - 0000	\$ 772	\$ 1,737
3982	20 - 17 - 406 - 051 - 0000	\$ 13,790	\$ 31,034
3983	20 - 17 - 407 - 001 - 0000	\$ 7,410	\$ 16,676
3984	20 - 17 - 407 - 002 - 0000	\$ 11,809	\$ 26,576
3985	20 - 17 - 407 - 003 - 0000	\$ 6,698	\$ 15,074
3986	20 - 17 - 407 - 004 - 0000	\$ 1,045	\$ 2,352
3987	20 - 17 - 407 - 005 - 0000	\$ 2,933	\$ 6,601
3988	20 - 17 - 407 - 006 - 0000	\$ 3,080	\$ 6,932
3989	20 - 17 - 407 - 007 - 0000	\$ 3,026	\$ 6,810
3990	20 - 17 - 407 - 008 - 0000	\$ 5,698	\$ 12,823
3991	20 - 17 - 407 - 009 - 0000	\$ 440	\$ 990
3992	20 - 17 - 407 - 010 - 0000	\$ 660	\$ 1,485
3993	20 - 17 - 407 - 011 - 0000	\$ 3,433	\$ 7,726
3994	20 - 17 - 407 - 012 - 0000	\$ 2,981	\$ 6,709
3995	20 - 17 - 407 - 013 - 0000	\$ 2,938	\$ 6,612
3996	20 - 17 - 407 - 014 - 0000	\$ 668	\$ 1,503
3997	20 - 17 - 407 - 015 - 0000	\$ 2,680	\$ 6,031
3998	20 - 17 - 407 - 016 - 0000	\$ 5,428	\$ 12,216
3999	20 - 17 - 407 - 017 - 0000	\$ 3,251	\$ 7,316
4000	20 - 17 - 407 - 018 - 0000	\$ 3,637	\$ 8,185
4001	20 - 17 - 409 - 006 - 0000	\$ 2,522	\$ 5,676
4002	20 - 17 - 409 - 007 - 0000	\$ 2,813	\$ 6,331
4003	20 - 17 - 409 - 008 - 0000	\$ 2,923	\$ 6,578
4004	20 - 17 - 409 - 009 - 0000	\$ 2,643	\$ 5,948
4005	20 - 17 - 409 - 010 - 0000	\$ 2,873	\$ 6,466
4006	20 - 17 - 409 - 011 - 0000	\$ 5,554	\$ 12,499
4007	20 - 17 - 409 - 012 - 0000	\$ 180	\$ 405
4008	20 - 17 - 409 - 013 - 0000	\$ 2,728	\$ 6,139
4009	20 - 17 - 409 - 014 - 0000	\$ 2,427	\$ 5,462
4010	20 - 17 - 409 - 015 - 0000	\$ 5,082	\$ 11,437
4011	20 - 17 - 409 - 016 - 0000	\$ 2,813	\$ 6,331
4012	20 - 17 - 409 - 017 - 0000	\$ 3,726	\$ 8,385
4013	20 - 17 - 409 - 018 - 0000	\$ 3,103	\$ 6,983
4014	20 - 17 - 409 - 019 - 0000	\$ 12,909	\$ 29,052
4015	20 - 17 - 409 - 020 - 0000	\$ 738	\$ 1,661
4016	20 - 17 - 409 - 021 - 0000	\$ 4,133	\$ 9,301

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
4017	20 - 17 - 407 - 029 - 0000	\$ 11,342	\$ 25,525
4018	20 - 17 - 407 - 030 - 0000	\$ 19,018	\$ 42,800
4019	20 - 17 - 407 - 031 - 0000	\$ 10,579	\$ 23,808
4020	20 - 17 - 407 - 032 - 0000	\$ 5,731	\$ 12,898
4021	20 - 17 - 407 - 033 - 0000	\$ 3,375	\$ 7,595
4022	20 - 17 - 407 - 034 - 0000	\$ 3,009	\$ 6,772
4023	20 - 17 - 408 - 001 - 0000	EX	EX
4024	20 - 17 - 408 - 002 - 0000	\$ 3,455	\$ 7,775
4025	20 - 17 - 408 - 003 - 0000	\$ 3,228	\$ 7,265
4026	20 - 17 - 408 - 004 - 0000	\$ 5,068	\$ 11,406
4027	20 - 17 - 408 - 005 - 0000	\$ 825	\$ 1,857
4028	20 - 17 - 408 - 006 - 0000	\$ 825	\$ 1,857
4029	20 - 17 - 408 - 007 - 0000	\$ 825	\$ 1,857
4030	20 - 17 - 408 - 008 - 0000	\$ 3,279	\$ 7,379
4031	20 - 17 - 408 - 009 - 0000	\$ 792	\$ 1,782
4032	20 - 17 - 408 - 010 - 0000	\$ 792	\$ 1,782
4033	20 - 17 - 408 - 011 - 0000	\$ 5,307	\$ 11,943
4034	20 - 17 - 408 - 012 - 0000	\$ 340	\$ 765
4035	20 - 17 - 408 - 013 - 0000	\$ 5,059	\$ 11,385
4036	20 - 17 - 408 - 014 - 0000	\$ 1,116	\$ 2,512
4037	20 - 17 - 408 - 015 - 0000	\$ 5,476	\$ 12,324
4038	20 - 17 - 408 - 016 - 0000	\$ 3,202	\$ 7,206
4039	20 - 17 - 408 - 017 - 0000	\$ 825	\$ 1,857
4040	20 - 17 - 408 - 018 - 0000	\$ 5,283	\$ 11,889
4041	20 - 17 - 408 - 019 - 0000	\$ 426	\$ 959
4042	20 - 17 - 408 - 020 - 0000	\$ 5,002	\$ 11,257
4043	20 - 17 - 408 - 021 - 0000	\$ 4,399	\$ 9,900
4044	20 - 17 - 408 - 022 - 0000	\$ 5,246	\$ 11,806
4045	20 - 17 - 408 - 023 - 0000	\$ 3,116	\$ 7,013
4046	20 - 17 - 408 - 024 - 0000	\$ 3,982	\$ 8,961
4047	20 - 17 - 408 - 025 - 0000	\$ 3,098	\$ 6,972
4048	20 - 17 - 408 - 026 - 0000	\$ 2,624	\$ 5,905
4049	20 - 17 - 408 - 027 - 0000	\$ 3,195	\$ 7,190
4050	20 - 17 - 408 - 028 - 0000	\$ 6,112	\$ 13,755
4051	20 - 17 - 408 - 029 - 0000	\$ 2,876	\$ 6,472
4052	20 - 17 - 408 - 030 - 0000	\$ 4,169	\$ 9,382
4053	20 - 17 - 408 - 031 - 0000	\$ 132	\$ 297
4054	20 - 17 - 408 - 032 - 0000	EX	EX
4055	20 - 17 - 408 - 033 - 0000	\$ 440	\$ 990
4056	20 - 17 - 408 - 034 - 0000	EX	EX
4057	20 - 17 - 408 - 035 - 0000	EX	EX
4058	20 - 17 - 408 - 036 - 0000	\$ 3,006	\$ 6,765
4059	20 - 17 - 408 - 037 - 0000	\$ 3,360	\$ 7,562
4060	20 - 17 - 408 - 038 - 0000	\$ 19,409	\$ 43,680
4061	20 - 17 - 408 - 039 - 0000	\$ 19,364	\$ 43,579
4062	20 - 17 - 408 - 040 - 0000	\$ 422	\$ 950
4063	20 - 17 - 408 - 041 - 0000	\$ 422	\$ 950
4064	20 - 17 - 408 - 042 - 0000	\$ 422	\$ 950
4065	20 - 17 - 408 - 043 - 0000	\$ 422	\$ 950
4066	20 - 17 - 408 - 044 - 0000	\$ 422	\$ 950
4067	20 - 17 - 408 - 045 - 0000	\$ 3,225	\$ 7,258
4068	20 - 17 - 408 - 046 - 0000	\$ 4,504	\$ 10,136
4069	20 - 17 - 408 - 048 - 0000	\$ 2,697	\$ 6,070
4070	20 - 17 - 408 - 049 - 0000	\$ 4,623	\$ 10,404
4071	20 - 17 - 408 - 050 - 0000	\$ 341	\$ 767
4072	20 - 17 - 409 - 001 - 0000	\$ 4,041	\$ 9,094
4073	20 - 17 - 409 - 002 - 0000	EX	EX
4074	20 - 17 - 409 - 003 - 0000	\$ 3,203	\$ 7,208
4075	20 - 17 - 409 - 004 - 0000	\$ 3,636	\$ 8,183
4076	20 - 17 - 409 - 005 - 0000	\$ 4,059	\$ 9,225
4077	20 - 17 - 410 - 032 - 0000	\$ 4,818	\$ 10,843
4078	20 - 17 - 410 - 033 - 0000	\$ 462	\$ 1,040
4079	20 - 17 - 410 - 034 - 0000	\$ 858	\$ 1,931
4080	20 - 17 - 410 - 035 - 0000	\$ 422	\$ 950
4081	20 - 17 - 410 - 036 - 0000	\$ 422	\$ 950
4082	20 - 17 - 410 - 037 - 0000	\$ 3,885	\$ 8,743
4083	20 - 17 - 410 - 038 - 0000	\$ 3,647	\$ 8,208
4084	20 - 17 - 410 - 039 - 0000	EX	EX
4085	20 - 17 - 410 - 040 - 0000	\$ 2,413	\$ 5,430
4086	20 - 17 - 410 - 041 - 0000	\$ 4,597	\$ 10,346
4087	20 - 17 - 410 - 042 - 0000	\$ 3,832	\$ 8,624
4088	20 - 17 - 410 - 043 - 0000	\$ 4,070	\$ 9,160
4089	20 - 17 - 411 - 001 - 0000	\$ 440	\$ 990
4090	20 - 17 - 411 - 002 - 0000	\$ 2,714	\$ 6,108
4091	20 - 17 - 411 - 003 - 0000	\$ 3,114	\$ 7,008
4092	20 - 17 - 411 - 004 - 0000	\$ 4,604	\$ 10,361

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
4093	20	- 17	- 409	- 022 - 0000	\$ 3,959	\$ 8,910
4094	20	- 17	- 409	- 023 - 0000	\$ 3,281	\$ 7,384
4095	20	- 17	- 409	- 024 - 0000	\$ 440	\$ 990
4096	20	- 17	- 409	- 025 - 0000	\$ 2,815	\$ 6,335
4097	20	- 17	- 409	- 026 - 0000	\$ 440	\$ 990
4098	20	- 17	- 409	- 027 - 0000	\$ 2,706	\$ 6,090
4099	20	- 17	- 409	- 028 - 0000	EX	EX
4100	20	- 17	- 409	- 029 - 0000	EX	EX
4101	20	- 17	- 409	- 030 - 0000	\$ 319	\$ 718
4102	20	- 17	- 409	- 031 - 0000	\$ 4,389	\$ 9,877
4103	20	- 17	- 409	- 032 - 0000	\$ 2,401	\$ 5,403
4104	20	- 17	- 409	- 033 - 0000	\$ 602	\$ 1,355
4105	20	- 17	- 409	- 034 - 0000	\$ 589	\$ 1,326
4106	20	- 17	- 409	- 035 - 0000	\$ 462	\$ 1,040
4107	20	- 17	- 409	- 036 - 0000	EX	EX
4108	20	- 17	- 409	- 037 - 0000	EX	EX
4109	20	- 17	- 409	- 038 - 0000	EX	EX
4110	20	- 17	- 409	- 039 - 0000	EX	EX
4111	20	- 17	- 409	- 040 - 0000	EX	EX
4112	20	- 17	- 409	- 041 - 0000	EX	EX
4113	20	- 17	- 409	- 042 - 0000	\$ 4,617	\$ 10,391
4114	20	- 17	- 409	- 043 - 0000	\$ 422	\$ 950
4115	20	- 17	- 409	- 044 - 0000	EX	EX
4116	20	- 17	- 410	- 001 - 0000	\$ 42,443	\$ 95,518
4117	20	- 17	- 410	- 002 - 0000	\$ 440	\$ 990
4118	20	- 17	- 410	- 003 - 0000	\$ 2,955	\$ 6,650
4119	20	- 17	- 410	- 004 - 0000	\$ 4,791	\$ 10,782
4120	20	- 17	- 410	- 005 - 0000	\$ 4,508	\$ 10,145
4121	20	- 17	- 410	- 006 - 0000	\$ 5,957	\$ 13,406
4122	20	- 17	- 410	- 007 - 0000	\$ 5,857	\$ 13,181
4123	20	- 17	- 410	- 008 - 0000	EX	EX
4124	20	- 17	- 410	- 009 - 0000	\$ 5,919	\$ 13,321
4125	20	- 17	- 410	- 010 - 0000	\$ 185	\$ 416
4126	20	- 17	- 410	- 011 - 0000	\$ 3,837	\$ 8,635
4127	20	- 17	- 410	- 012 - 0000	\$ 3,115	\$ 7,010
4128	20	- 17	- 410	- 013 - 0000	\$ 440	\$ 990
4129	20	- 17	- 410	- 014 - 0000	\$ 440	\$ 990
4130	20	- 17	- 410	- 015 - 0000	\$ 440	\$ 990
4131	20	- 17	- 410	- 016 - 0000	\$ 3,254	\$ 7,323
4132	20	- 17	- 410	- 017 - 0000	\$ 777	\$ 1,749
4133	20	- 17	- 410	- 018 - 0000	\$ 3,791	\$ 8,532
4134	20	- 17	- 410	- 019 - 0000	\$ 4,023	\$ 9,054
4135	20	- 17	- 410	- 020 - 0000	\$ 3,725	\$ 8,383
4136	20	- 17	- 410	- 021 - 0000	\$ 4,144	\$ 9,326
4137	20	- 17	- 410	- 022 - 0000	\$ 3,920	\$ 8,822
4138	20	- 17	- 410	- 023 - 0000	\$ 3,747	\$ 8,433
4139	20	- 17	- 410	- 024 - 0000	\$ 3,747	\$ 8,433
4140	20	- 17	- 410	- 025 - 0000	\$ 2,976	\$ 6,697
4141	20	- 17	- 410	- 026 - 0000	\$ 320	\$ 720
4142	20	- 17	- 410	- 027 - 0000	\$ 2,712	\$ 6,103
4143	20	- 17	- 410	- 028 - 0000	\$ 261	\$ 587
4144	20	- 17	- 410	- 029 - 0000	\$ 2,673	\$ 6,016
4145	20	- 17	- 410	- 030 - 0000	\$ 4,550	\$ 10,240
4146	20	- 17	- 410	- 031 - 0000	\$ 426	\$ 959
4147	20	- 17	- 412	- 015 - 0000	\$ 440	\$ 990
4148	20	- 17	- 412	- 016 - 0000	\$ 5,725	\$ 12,884
4149	20	- 17	- 412	- 017 - 0000	\$ 5,119	\$ 11,520
4150	20	- 17	- 412	- 018 - 0000	\$ 2,703	\$ 6,083
4151	20	- 17	- 412	- 019 - 0000	\$ 320	\$ 720
4152	20	- 17	- 412	- 020 - 0000	\$ 4,242	\$ 9,547
4153	20	- 17	- 412	- 023 - 0000	\$ 4,661	\$ 10,490
4154	20	- 17	- 412	- 024 - 0000	\$ 3,065	\$ 6,898
4155	20	- 17	- 412	- 025 - 0000	\$ 2,723	\$ 6,128
4156	20	- 17	- 412	- 026 - 0000	\$ 528	\$ 1,188
4157	20	- 17	- 412	- 027 - 0000	\$ 2,811	\$ 6,326
4158	20	- 17	- 412	- 028 - 0000	\$ 3,389	\$ 7,627
4159	20	- 17	- 412	- 029 - 0000	\$ 5,252	\$ 11,820
4160	20	- 17	- 412	- 030 - 0000	\$ 3,235	\$ 7,280
4161	20	- 17	- 412	- 031 - 0000	\$ 3,082	\$ 6,936
4162	20	- 17	- 412	- 032 - 0000	\$ 5,000	\$ 11,253
4163	20	- 17	- 412	- 033 - 0000	\$ 431	\$ 970
4164	20	- 17	- 412	- 034 - 0000	\$ 422	\$ 950
4165	20	- 17	- 412	- 035 - 0000	\$ 2,918	\$ 6,567
4166	20	- 17	- 412	- 036 - 0000	\$ 3,723	\$ 8,379
4167	20	- 17	- 412	- 037 - 0000	\$ 5,279	\$ 11,880
4168	20	- 17	- 412	- 038 - 0000	\$ 6,277	\$ 14,126

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
4169	20	- 17	- 411	- 005 - 0000	\$ 2,529	\$ 5,692
4170	20	- 17	- 411	- 006 - 0000	\$ 2,945	\$ 6,628
4171	20	- 17	- 411	- 007 - 0000	\$ 3,039	\$ 6,839
4172	20	- 17	- 411	- 009 - 0000	\$ 3,577	\$ 8,050
4173	20	- 17	- 411	- 010 - 0000	EX	EX
4174	20	- 17	- 411	- 011 - 0000	\$ 422	\$ 950
4175	20	- 17	- 411	- 012 - 0000	\$ 422	\$ 972
4176	20	- 17	- 411	- 013 - 0000	\$ 102	\$ 230
4177	20	- 17	- 411	- 014 - 0000	\$ 4,775	\$ 10,746
4178	20	- 17	- 411	- 015 - 0000	\$ 440	\$ 990
4179	20	- 17	- 411	- 016 - 0000	\$ 4,045	\$ 9,103
4180	20	- 17	- 411	- 017 - 0000	EX	EX
4181	20	- 17	- 411	- 018 - 0000	\$ 2,846	\$ 6,405
4182	20	- 17	- 411	- 019 - 0000	\$ 2,985	\$ 6,718
4183	20	- 17	- 411	- 020 - 0000	\$ 3,184	\$ 7,166
4184	20	- 17	- 411	- 021 - 0000	\$ 4,379	\$ 9,855
4185	20	- 17	- 411	- 022 - 0000	EX	EX
4186	20	- 17	- 411	- 023 - 0000	\$ 440	\$ 990
4187	20	- 17	- 411	- 024 - 0000	\$ 4,962	\$ 11,167
4188	20	- 17	- 411	- 025 - 0000	\$ 5,612	\$ 12,630
4189	20	- 17	- 411	- 026 - 0000	\$ 2,979	\$ 6,704
4190	20	- 17	- 411	- 027 - 0000	\$ 440	\$ 990
4191	20	- 17	- 411	- 028 - 0000	\$ 320	\$ 720
4192	20	- 17	- 411	- 029 - 0000	\$ 3,258	\$ 7,332
4193	20	- 17	- 411	- 030 - 0000	\$ 2,529	\$ 5,692
4194	20	- 17	- 411	- 031 - 0000	\$ 2,703	\$ 6,083
4195	20	- 17	- 411	- 032 - 0000	\$ 3,337	\$ 7,510
4196	20	- 17	- 411	- 033 - 0000	\$ 2,913	\$ 6,556
4197	20	- 17	- 411	- 034 - 0000	\$ 4,264	\$ 9,596
4198	20	- 17	- 411	- 035 - 0000	\$ 3,188	\$ 7,175
4199	20	- 17	- 411	- 036 - 0000	\$ 407	\$ 916
4200	20	- 17	- 411	- 037 - 0000	\$ 637	\$ 1,434
4201	20	- 17	- 411	- 038 - 0000	\$ 3,174	\$ 7,143
4202	20	- 17	- 411	- 039 - 0000	\$ 2,505	\$ 5,638
4203	20	- 17	- 411	- 040 - 0000	\$ 425	\$ 956
4204	20	- 17	- 411	- 041 - 0000	\$ 425	\$ 956
4205	20	- 17	- 411	- 042 - 0000	\$ 2,754	\$ 6,198
4206	20	- 17	- 411	- 043 - 0000	EX	EX
4207	20	- 17	- 411	- 044 - 0000	EX	EX
4208	20	- 17	- 411	- 045 - 0000	\$ 93	\$ 209
4209	20	- 17	- 411	- 046 - 0000	\$ 220	\$ 495
4210	20	- 17	- 411	- 047 - 0000	\$ 160	\$ 360
4211	20	- 17	- 412	- 002 - 0000	\$ 5,601	\$ 12,605
4212	20	- 17	- 412	- 003 - 0000	\$ 440	\$ 990
4213	20	- 17	- 412	- 004 - 0000	\$ 440	\$ 990
4214	20	- 17	- 412	- 005 - 0000	\$ 440	\$ 990
4215	20	- 17	- 412	- 006 - 0000	\$ 3,336	\$ 7,508
4216	20	- 17	- 412	- 007 - 0000	\$ 2,978	\$ 6,702
4217	20	- 17	- 412	- 009 - 0000	\$ 5,843	\$ 13,150
4218	20	- 17	- 412	- 010 - 0000	\$ 2,855	\$ 6,425
4219	20	- 17	- 412	- 011 - 0000	\$ 3,692	\$ 8,309
4220	20	- 17	- 412	- 012 - 0000	\$ 2,870	\$ 6,459
4221	20	- 17	- 412	- 013 - 0000	\$ 3,012	\$ 6,779
4222	20	- 17	- 412	- 014 - 0000	\$ 440	\$ 990
4223	20	- 17	- 414	- 034 - 0000	EX	EX
4224	20	- 17	- 414	- 035 - 0000	\$ 589	\$ 1,326
4225	20	- 17	- 414	- 036 - 0000	EX	EX
4226	20	- 17	- 414	- 037 - 0000	\$ 4,355	\$ 9,801
4227	20	- 17	- 414	- 038 - 0000	\$ 3,831	\$ 8,622
4228	20	- 17	- 414	- 039 - 0000	\$ 3,168	\$ 7,130
4229	20	- 17	- 414	- 040 - 0000	\$ 440	\$ 990
4230	20	- 17	- 414	- 041 - 0000	\$ 4,450	\$ 10,015
4231	20	- 17	- 414	- 042 - 0000	EX	EX
4232	20	- 17	- 414	- 043 - 0000	\$ 4,017	\$ 9,040
4233	20	- 17	- 414	- 044 - 0000	\$ 5,760	\$ 12,963
4234	20	- 17	- 414	- 045 - 0000	\$ 3,864	\$ 8,696
4235	20	- 17	- 415	- 001 - 0000	\$ 4,950	\$ 11,140
4236	20	- 17	- 415	- 002 - 0000	\$ 825	\$ 1,857
4237	20	- 17	- 415	- 003 - 0000	\$ 825	\$ 1,857
4238	20	- 17	- 415	- 004 - 0000	\$ 825	\$ 1,857
4239	20	- 17	- 415	- 005 - 0000	\$ 825	\$ 1,857
4240	20	- 17	- 415	- 006 - 0000	\$ 8,522	\$ 19,179
4241	20	- 17	- 415	- 007 - 0000	EX	EX
4242	20	- 17	- 415	- 008 - 0000	\$ 422	\$ 950
4243	20	- 17	- 415	- 009 - 0000	\$ 440	\$ 990
4244	20	- 17	- 415	- 011 - 0000	\$ 4,796	\$ 10,793

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
4245	20 - 17 - 412 - 039 - 0000	\$ 5,779	\$ 13,006
4246	20 - 17 - 412 - 040 - 0000	\$ 7,232	\$ 16,276
4247	20 - 17 - 412 - 041 - 0000	\$ 5,498	\$ 12,373
4248	20 - 17 - 412 - 043 - 0000	\$ 2,767	\$ 6,227
4249	20 - 17 - 412 - 044 - 0000	\$ 3,251	\$ 7,316
4250	20 - 17 - 412 - 045 - 0000	\$ 4,329	\$ 9,742
4251	20 - 17 - 412 - 046 - 0000	\$ 6,515	\$ 14,662
4252	20 - 17 - 412 - 047 - 0000	\$ 3,902	\$ 8,781
4253	20 - 17 - 412 - 048 - 0000	\$ 1,291	\$ 2,905
4254	20 - 17 - 412 - 049 - 0000	\$ 5,023	\$ 11,304
4255	20 - 17 - 412 - 050 - 0000	\$ 205	\$ 461
4256	20 - 17 - 413 - 001 - 0000	EX	EX
4257	20 - 17 - 413 - 002 - 0000	EX	EX
4258	20 - 17 - 413 - 026 - 0000	EX	EX
4259	20 - 17 - 413 - 027 - 0000	EX	EX
4260	20 - 17 - 414 - 001 - 0000	EX	EX
4261	20 - 17 - 414 - 002 - 0000	EX	EX
4262	20 - 17 - 414 - 003 - 0000	EX	EX
4263	20 - 17 - 414 - 004 - 0000	EX	EX
4264	20 - 17 - 414 - 005 - 0000	EX	EX
4265	20 - 17 - 414 - 006 - 0000	EX	EX
4266	20 - 17 - 414 - 007 - 0000	EX	EX
4267	20 - 17 - 414 - 008 - 0000	EX	EX
4268	20 - 17 - 414 - 009 - 0000	EX	EX
4269	20 - 17 - 414 - 010 - 0000	EX	EX
4270	20 - 17 - 414 - 011 - 0000	EX	EX
4271	20 - 17 - 414 - 012 - 0000	EX	EX
4272	20 - 17 - 414 - 013 - 0000	EX	EX
4273	20 - 17 - 414 - 014 - 0000	EX	EX
4274	20 - 17 - 414 - 015 - 0000	EX	EX
4275	20 - 17 - 414 - 016 - 0000	\$ 440	\$ 990
4276	20 - 17 - 414 - 017 - 0000	\$ 5,466	\$ 12,301
4277	20 - 17 - 414 - 018 - 0000	\$ 5,473	\$ 12,317
4278	20 - 17 - 414 - 019 - 0000	\$ 5,294	\$ 11,914
4279	20 - 17 - 414 - 020 - 0000	\$ 5,935	\$ 13,357
4280	20 - 17 - 414 - 021 - 0000	\$ 5,510	\$ 12,400
4281	20 - 17 - 414 - 022 - 0000	\$ 5,899	\$ 13,276
4282	20 - 17 - 414 - 023 - 0000	\$ 31,048	\$ 69,874
4283	20 - 17 - 414 - 024 - 0000	\$ 825	\$ 1,857
4284	20 - 17 - 414 - 025 - 0000	\$ 825	\$ 1,857
4285	20 - 17 - 414 - 026 - 0000	\$ 1,650	\$ 3,713
4286	20 - 17 - 414 - 027 - 0000	\$ 825	\$ 1,857
4287	20 - 17 - 414 - 028 - 0000	\$ 1,237	\$ 2,784
4288	20 - 17 - 414 - 029 - 0000	\$ 1,023	\$ 2,302
4289	20 - 17 - 414 - 030 - 0000	\$ 1,039	\$ 2,338
4290	20 - 17 - 414 - 031 - 0000	\$ 825	\$ 1,857
4291	20 - 17 - 414 - 032 - 0000	\$ 990	\$ 2,228
4292	20 - 17 - 414 - 033 - 0000	EX	EX
4293	20 - 17 - 416 - 036 - 0000	\$ 3,499	\$ 7,874
4294	20 - 17 - 416 - 037 - 0000	\$ 5,341	\$ 12,020
4295	20 - 17 - 416 - 038 - 0000	\$ 5,019	\$ 11,295
4296	20 - 17 - 416 - 039 - 0000	\$ 3,861	\$ 8,689
4297	20 - 17 - 416 - 042 - 0000	\$ 1,422	\$ 3,200
4298	20 - 17 - 416 - 043 - 0000	\$ 4,312	\$ 9,704
4299	20 - 17 - 416 - 044 - 0000	\$ 3,478	\$ 7,827
4300	20 - 17 - 416 - 045 - 0000	\$ 5,455	\$ 12,276
4301	20 - 17 - 416 - 046 - 0000	\$ 2,446	\$ 5,505
4302	20 - 17 - 416 - 047 - 0000	\$ 2,510	\$ 5,649
4303	20 - 17 - 416 - 048 - 0000	\$ 2,662	\$ 5,991
4304	20 - 17 - 416 - 049 - 0000	\$ 24,333	\$ 54,761
4305	20 - 17 - 417 - 001 - 0000	\$ 1,017	\$ 2,289
4306	20 - 17 - 417 - 002 - 0000	\$ 440	\$ 990
4307	20 - 17 - 417 - 003 - 0000	EX	EX
4308	20 - 17 - 417 - 004 - 0000	\$ 440	\$ 990
4309	20 - 17 - 417 - 005 - 0000	\$ 6,677	\$ 15,027
4310	20 - 17 - 417 - 006 - 0000	\$ 2,625	\$ 5,908
4311	20 - 17 - 417 - 007 - 0000	\$ 6,163	\$ 13,870
4312	20 - 17 - 417 - 008 - 0000	\$ 3,334	\$ 7,503
4313	20 - 17 - 417 - 009 - 0000	\$ 440	\$ 990
4314	20 - 17 - 417 - 010 - 0000	\$ 440	\$ 990
4315	20 - 17 - 417 - 011 - 0000	\$ 320	\$ 720
4316	20 - 17 - 417 - 012 - 0000	\$ 2,681	\$ 6,034
4317	20 - 17 - 417 - 013 - 0000	\$ 3,004	\$ 6,761
4318	20 - 17 - 417 - 014 - 0000	\$ 2,667	\$ 6,002
4319	20 - 17 - 417 - 015 - 0000	\$ 4,722	\$ 10,627
4320	20 - 17 - 417 - 016 - 0000	\$ 2,771	\$ 6,236

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
4321	20 - 17 - 415 - 012 - 0000	\$ 4,306	\$ 9,691
4322	20 - 17 - 415 - 013 - 0000	\$ 4,748	\$ 10,685
4323	20 - 17 - 415 - 014 - 0000	\$ 5,202	\$ 11,707
4324	20 - 17 - 415 - 015 - 0000	\$ 4,897	\$ 11,021
4325	20 - 17 - 415 - 016 - 0000	\$ 23,784	\$ 53,526
4326	20 - 17 - 415 - 017 - 0000	EX	EX
4327	20 - 17 - 415 - 018 - 0000	EX	EX
4328	20 - 17 - 415 - 019 - 0000	EX	EX
4329	20 - 17 - 415 - 020 - 0000	EX	EX
4330	20 - 17 - 415 - 021 - 0000	EX	EX
4331	20 - 17 - 415 - 022 - 0000	EX	EX
4332	20 - 17 - 415 - 023 - 0000	EX	EX
4333	20 - 17 - 415 - 030 - 0000	\$ 1,056	\$ 2,377
4334	20 - 17 - 415 - 031 - 0000	\$ 1,056	\$ 2,377
4335	20 - 17 - 415 - 032 - 0000	EX	EX
4336	20 - 17 - 415 - 035 - 0000	\$ 1,870	\$ 4,208
4337	20 - 17 - 415 - 036 - 0000	\$ 1,849	\$ 4,161
4338	20 - 17 - 415 - 037 - 0000	\$ 1,862	\$ 4,190
4339	20 - 17 - 415 - 038 - 0000	EX	EX
4340	20 - 17 - 415 - 039 - 0000	\$ 32,970	\$ 74,199
4341	20 - 17 - 415 - 040 - 0000	\$ 34,093	\$ 76,726
4342	20 - 17 - 416 - 003 - 0000	EX	EX
4343	20 - 17 - 416 - 004 - 0000	EX	EX
4344	20 - 17 - 416 - 005 - 0000	\$ 36,983	\$ 83,230
4345	20 - 17 - 416 - 006 - 0000	\$ 4,333	\$ 9,751
4346	20 - 17 - 416 - 007 - 0000	\$ 5,453	\$ 12,272
4347	20 - 17 - 416 - 008 - 0000	\$ 6,736	\$ 15,159
4348	20 - 17 - 416 - 009 - 0000	\$ 5,847	\$ 13,159
4349	20 - 17 - 416 - 010 - 0000	\$ 5,635	\$ 12,682
4350	20 - 17 - 416 - 011 - 0000	\$ 440	\$ 990
4351	20 - 17 - 416 - 012 - 0000	\$ 440	\$ 990
4352	20 - 17 - 416 - 019 - 0000	\$ 2,990	\$ 6,729
4353	20 - 17 - 416 - 020 - 0000	\$ 3,324	\$ 7,481
4354	20 - 17 - 416 - 021 - 0000	\$ 3,462	\$ 7,791
4355	20 - 17 - 416 - 022 - 0000	\$ 374	\$ 842
4356	20 - 17 - 416 - 023 - 0000	\$ 6,176	\$ 13,899
4357	20 - 17 - 416 - 024 - 0000	\$ 440	\$ 990
4358	20 - 17 - 416 - 025 - 0000	\$ 440	\$ 990
4359	20 - 17 - 416 - 026 - 0000	\$ 440	\$ 990
4360	20 - 17 - 416 - 027 - 0000	EX	EX
4361	20 - 17 - 416 - 028 - 0000	\$ 440	\$ 990
4362	20 - 17 - 416 - 029 - 0000	EX	EX
4363	20 - 17 - 416 - 030 - 0000	\$ 3,870	\$ 8,709
4364	20 - 17 - 416 - 031 - 0000	\$ 4,864	\$ 10,946
4365	20 - 17 - 416 - 032 - 0000	\$ 440	\$ 990
4366	20 - 17 - 416 - 033 - 0000	\$ 3,893	\$ 8,761
4367	20 - 17 - 416 - 034 - 0000	\$ 440	\$ 990
4368	20 - 17 - 416 - 035 - 0000	\$ 5,857	\$ 13,181
4369	20 - 17 - 418 - 021 - 0000	EX	EX
4370	20 - 17 - 418 - 022 - 0000	EX	EX
4371	20 - 17 - 418 - 023 - 0000	\$ 440	\$ 990
4372	20 - 17 - 418 - 024 - 0000	\$ 440	\$ 990
4373	20 - 17 - 418 - 025 - 0000	\$ 440	\$ 990
4374	20 - 17 - 418 - 026 - 0000	EX	EX
4375	20 - 17 - 418 - 027 - 0000	\$ 3,407	\$ 7,667
4376	20 - 17 - 418 - 028 - 0000	\$ 2,892	\$ 6,508
4377	20 - 17 - 418 - 029 - 0000	\$ 440	\$ 990
4378	20 - 17 - 418 - 030 - 0000	\$ 4,708	\$ 10,595
4379	20 - 17 - 418 - 031 - 0000	\$ 3,366	\$ 7,575
4380	20 - 17 - 418 - 032 - 0000	\$ 3,314	\$ 7,458
4381	20 - 17 - 418 - 033 - 0000	\$ 4,853	\$ 10,922
4382	20 - 17 - 418 - 034 - 0000	\$ 2,999	\$ 6,749
4383	20 - 17 - 418 - 035 - 0000	\$ 3,948	\$ 8,885
4384	20 - 17 - 418 - 036 - 0000	\$ 3,576	\$ 8,048
4385	20 - 17 - 418 - 037 - 0000	\$ 440	\$ 990
4386	20 - 17 - 418 - 038 - 0000	\$ 3,141	\$ 7,069
4387	20 - 17 - 418 - 039 - 0000	\$ 440	\$ 990
4388	20 - 17 - 418 - 040 - 0000	\$ 2,748	\$ 6,184
4389	20 - 17 - 418 - 041 - 0000	\$ 440	\$ 990
4390	20 - 17 - 418 - 042 - 0000	\$ 3,328	\$ 7,490
4391	20 - 17 - 418 - 043 - 0000	\$ 3,029	\$ 6,817
4392	20 - 17 - 418 - 044 - 0000	\$ 4,246	\$ 9,556
4393	20 - 17 - 419 - 001 - 0000	EX	EX
4394	20 - 17 - 419 - 002 - 0000	\$ 5,028	\$ 11,316
4395	20 - 17 - 419 - 003 - 0000	\$ 415	\$ 934
4396	20 - 17 - 419 - 004 - 0000	\$ 3,133	\$ 7,051

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
4397	20	-	17	- 417 - 017 - 0000	\$ 4,752	\$ 10,694
4398	20	-	17	- 417 - 018 - 0000	\$ 3,969	\$ 8,932
4399	20	-	17	- 417 - 019 - 0000	EX	EX
4400	20	-	17	- 417 - 020 - 0000	\$ 6,962	\$ 15,668
4401	20	-	17	- 417 - 021 - 0000	\$ 440	\$ 990
4402	20	-	17	- 417 - 022 - 0000	\$ 7,898	\$ 17,774
4403	20	-	17	- 417 - 025 - 0000	\$ 1,368	\$ 3,079
4404	20	-	17	- 417 - 026 - 0000	\$ 440	\$ 990
4405	20	-	17	- 417 - 027 - 0000	\$ 3,142	\$ 7,071
4406	20	-	17	- 417 - 028 - 0000	\$ 440	\$ 990
4407	20	-	17	- 417 - 029 - 0000	\$ 3,322	\$ 7,476
4408	20	-	17	- 417 - 030 - 0000	\$ 6,487	\$ 14,599
4409	20	-	17	- 417 - 031 - 0000	\$ 5,122	\$ 11,527
4410	20	-	17	- 417 - 032 - 0000	\$ 4,567	\$ 10,278
4411	20	-	17	- 417 - 033 - 0000	\$ 4,521	\$ 10,175
4412	20	-	17	- 417 - 034 - 0000	\$ 440	\$ 990
4413	20	-	17	- 417 - 035 - 0000	EX	EX
4414	20	-	17	- 417 - 036 - 0000	EX	EX
4415	20	-	17	- 417 - 037 - 0000	\$ 6,939	\$ 15,616
4416	20	-	17	- 417 - 038 - 0000	\$ 4,464	\$ 10,046
4417	20	-	17	- 417 - 039 - 0000	\$ 355	\$ 799
4418	20	-	17	- 417 - 040 - 0000	\$ 32,123	\$ 72,293
4419	20	-	17	- 418 - 001 - 0000	\$ 415	\$ 934
4420	20	-	17	- 418 - 002 - 0000	\$ 415	\$ 934
4421	20	-	17	- 418 - 003 - 0000	EX	EX
4422	20	-	17	- 418 - 004 - 0000	EX	EX
4423	20	-	17	- 418 - 005 - 0000	\$ 415	\$ 934
4424	20	-	17	- 418 - 006 - 0000	\$ 415	\$ 934
4425	20	-	17	- 418 - 007 - 0000	\$ 5,661	\$ 12,740
4426	20	-	17	- 418 - 008 - 0000	EX	EX
4427	20	-	17	- 418 - 009 - 0000	\$ 28,216	\$ 63,500
4428	20	-	17	- 418 - 010 - 0000	EX	EX
4429	20	-	17	- 418 - 011 - 0000	\$ 440	\$ 990
4430	20	-	17	- 418 - 012 - 0000	\$ 440	\$ 990
4431	20	-	17	- 418 - 013 - 0000	\$ 4,093	\$ 9,211
4432	20	-	17	- 418 - 014 - 0000	\$ 6,210	\$ 13,976
4433	20	-	17	- 418 - 015 - 0000	\$ 6,020	\$ 13,548
4434	20	-	17	- 418 - 016 - 0000	EX	EX
4435	20	-	17	- 418 - 017 - 0000	\$ 3,258	\$ 7,332
4436	20	-	17	- 418 - 018 - 0000	\$ 6,159	\$ 13,861
4437	20	-	17	- 418 - 019 - 0000	\$ 2,831	\$ 6,371
4438	20	-	17	- 418 - 020 - 0000	\$ 440	\$ 990
4439	20	-	17	- 420 - 005 - 0000	\$ 4,329	\$ 9,742
4440	20	-	17	- 420 - 006 - 0000	\$ 5,318	\$ 11,968
4441	20	-	17	- 420 - 007 - 0000	\$ 3,134	\$ 7,053
4442	20	-	17	- 420 - 008 - 0000	\$ 2,486	\$ 5,595
4443	20	-	17	- 420 - 009 - 0000	\$ 4,208	\$ 9,470
4444	20	-	17	- 420 - 010 - 0000	\$ 67	\$ 151
4445	20	-	17	- 420 - 011 - 0000	\$ 10,264	\$ 23,099
4446	20	-	17	- 420 - 012 - 0000	\$ 4,597	\$ 10,346
4447	20	-	17	- 420 - 013 - 0000	\$ 4,448	\$ 10,010
4448	20	-	17	- 420 - 014 - 0000	\$ 3,289	\$ 7,402
4449	20	-	17	- 420 - 015 - 0000	\$ 3,845	\$ 8,653
4450	20	-	17	- 420 - 016 - 0000	\$ 3,847	\$ 8,658
4451	20	-	17	- 420 - 017 - 0000	\$ 3,713	\$ 8,356
4452	20	-	17	- 420 - 018 - 0000	\$ 3,134	\$ 7,053
4453	20	-	17	- 420 - 019 - 0000	\$ 2,111	\$ 4,751
4454	20	-	17	- 420 - 020 - 0000	\$ 2,675	\$ 6,020
4455	20	-	17	- 420 - 021 - 0000	\$ 4,788	\$ 10,775
4456	20	-	17	- 420 - 022 - 0000	\$ 4,867	\$ 10,953
4457	20	-	17	- 420 - 023 - 0000	\$ 425	\$ 956
4458	20	-	17	- 420 - 024 - 0000	\$ 425	\$ 956
4459	20	-	17	- 420 - 026 - 0000	\$ 5,593	\$ 12,587
4460	20	-	17	- 420 - 027 - 0000	\$ 440	\$ 990
4461	20	-	17	- 420 - 028 - 0000	\$ 2,857	\$ 6,430
4462	20	-	17	- 420 - 029 - 0000	\$ 3,762	\$ 8,466
4463	20	-	17	- 420 - 030 - 0000	\$ 2,760	\$ 6,211
4464	20	-	17	- 420 - 031 - 0000	\$ 3,064	\$ 6,896
4465	20	-	17	- 420 - 032 - 0000	\$ 3,419	\$ 7,694
4466	20	-	17	- 420 - 033 - 0000	\$ 2,856	\$ 6,427
4467	20	-	17	- 420 - 034 - 0000	\$ 2,759	\$ 6,209
4468	20	-	17	- 420 - 035 - 0000	\$ 425	\$ 956
4469	20	-	17	- 420 - 036 - 0000	\$ 3,420	\$ 7,697
4470	20	-	17	- 420 - 037 - 0000	\$ 2,757	\$ 6,205
4471	20	-	17	- 420 - 038 - 0000	\$ 4,026	\$ 9,061
4472	20	-	17	- 420 - 039 - 0000	\$ 4,507	\$ 10,143

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
4473	20	-	17	- 419 - 005 - 0000	\$ 3,750	\$ 8,439
4474	20	-	17	- 419 - 006 - 0000	EX	EX
4475	20	-	17	- 419 - 007 - 0000	\$ 4,108	\$ 9,245
4476	20	-	17	- 419 - 008 - 0000	\$ 3,632	\$ 8,174
4477	20	-	17	- 419 - 009 - 0000	\$ 2,772	\$ 6,238
4478	20	-	17	- 419 - 010 - 0000	EX	EX
4479	20	-	17	- 419 - 011 - 0000	\$ 5,017	\$ 11,291
4480	20	-	17	- 419 - 012 - 0000	EX	EX
4481	20	-	17	- 419 - 013 - 0000	\$ 4,969	\$ 11,183
4482	20	-	17	- 419 - 014 - 0000	\$ 6,137	\$ 13,811
4483	20	-	17	- 419 - 015 - 0000	\$ 440	\$ 990
4484	20	-	17	- 419 - 016 - 0000	\$ 3,119	\$ 7,019
4485	20	-	17	- 419 - 017 - 0000	\$ 440	\$ 990
4486	20	-	17	- 419 - 018 - 0000	\$ 440	\$ 990
4487	20	-	17	- 419 - 019 - 0000	\$ 3,488	\$ 7,850
4488	20	-	17	- 419 - 020 - 0000	\$ 3,602	\$ 8,106
4489	20	-	17	- 419 - 021 - 0000	\$ 10,406	\$ 23,419
4490	20	-	17	- 419 - 022 - 0000	\$ 440	\$ 990
4491	20	-	17	- 419 - 026 - 0000	\$ 3,678	\$ 8,277
4492	20	-	17	- 419 - 027 - 0000	\$ 3,192	\$ 7,184
4493	20	-	17	- 419 - 028 - 0000	\$ 320	\$ 720
4494	20	-	17	- 419 - 029 - 0000	\$ 209	\$ 470
4495	20	-	17	- 419 - 030 - 0000	\$ 490	\$ 1,103
4496	20	-	17	- 419 - 031 - 0000	\$ 5,842	\$ 13,147
4497	20	-	17	- 419 - 032 - 0000	\$ 3,276	\$ 7,373
4498	20	-	17	- 419 - 033 - 0000	\$ 4,255	\$ 9,576
4499	20	-	17	- 419 - 034 - 0000	\$ 3,985	\$ 8,968
4500	20	-	17	- 419 - 035 - 0000	\$ 3,949	\$ 8,887
4501	20	-	17	- 419 - 036 - 0000	\$ 3,538	\$ 7,962
4502	20	-	17	- 419 - 037 - 0000	\$ 440	\$ 990
4503	20	-	17	- 419 - 038 - 0000	\$ 3,423	\$ 7,703
4504	20	-	17	- 419 - 039 - 0000	\$ 3,622	\$ 8,151
4505	20	-	17	- 419 - 040 - 0000	\$ 4,329	\$ 9,742
4506	20	-	17	- 419 - 041 - 0000	\$ 440	\$ 990
4507	20	-	17	- 419 - 042 - 0000	\$ 440	\$ 990
4508	20	-	17	- 419 - 043 - 0000	\$ 440	\$ 990
4509	20	-	17	- 419 - 044 - 0000	\$ 12,350	\$ 27,794
4510	20	-	17	- 419 - 045 - 0000	EX	EX
4511	20	-	17	- 420 - 001 - 0000	\$ 430	\$ 968
4512	20	-	17	- 420 - 002 - 0000	\$ 4,728	\$ 10,640
4513	20	-	17	- 420 - 003 - 0000	\$ 4,703	\$ 10,584
4514	20	-	17	- 420 - 004 - 0000	\$ 440	\$ 990
4515	20	-	17	- 422 - 005 - 0000	\$ 2,743	\$ 6,173
4516	20	-	17	- 422 - 006 - 0000	\$ 6,205	\$ 13,964
4517	20	-	17	- 422 - 007 - 0000	\$ 3,594	\$ 8,088
4518	20	-	17	- 422 - 008 - 0000	\$ 3,056	\$ 6,878
4519	20	-	17	- 422 - 009 - 0000	\$ 450	\$ 1,013
4520	20	-	17	- 422 - 010 - 0000	\$ 3,228	\$ 7,265
4521	20	-	17	- 422 - 011 - 0000	\$ 5,479	\$ 12,330
4522	20	-	17	- 422 - 012 - 0000	\$ 4,404	\$ 9,911
4523	20	-	17	- 422 - 019 - 0000	\$ 8,384	\$ 18,868
4524	20	-	17	- 422 - 020 - 0000	\$ 5,053	\$ 11,372
4525	20	-	17	- 422 - 021 - 0000	\$ 5,855	\$ 13,177
4526	20	-	17	- 422 - 022 - 0000	\$ 5,796	\$ 13,044
4527	20	-	17	- 422 - 023 - 0000	\$ 3,780	\$ 8,507
4528	20	-	17	- 422 - 024 - 0000	\$ 4,449	\$ 10,012
4529	20	-	17	- 422 - 025 - 0000	\$ 5,105	\$ 11,489
4530	20	-	17	- 422 - 026 - 0000	\$ 5,303	\$ 11,934
4531	20	-	17	- 422 - 027 - 0000	\$ 5,188	\$ 11,676
4532	20	-	17	- 422 - 028 - 0000	\$ 5,245	\$ 11,804
4533	20	-	17	- 422 - 029 - 0000	\$ 5,358	\$ 12,058
4534	20	-	17	- 422 - 030 - 0000	\$ 2,677	\$ 6,025
4535	20	-	17	- 422 - 031 - 0000	\$ 6,450	\$ 14,516
4536	20	-	17	- 422 - 032 - 0000	EX	EX
4537	20	-	17	- 422 - 036 - 0000	EX	EX
4538	20	-	17	- 422 - 039 - 0000	EX	EX
4539	20	-	17	- 422 - 040 - 0000	EX	EX
4540	20	-	17	- 422 - 041 - 0000	\$ 1,078	\$ 2,426
4541	20	-	17	- 423 - 001 - 0000	\$ 49,130	\$ 110,567
4542	20	-	17	- 423 - 002 - 0000	\$ 5,461	\$ 12,290
4543	20	-	17	- 423 - 003 - 0000	\$ 449	\$ 1,010
4544	20	-	17	- 423 - 004 - 0000	\$ 5,902	\$ 13,282
4545	20	-	17	- 423 - 005 - 0000	\$ 5,550	\$ 12,490
4546	20	-	17	- 423 - 006 - 0000	\$ 5,493	\$ 12,362
4547	20	-	17	- 423 - 007 - 0000	\$ 5,965	\$ 13,424
4548	20	-	17	- 423 - 008 - 0000	\$ 5,770	\$ 12,985

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
4549	20 - 17 - 420 - 040 - 0000	\$ 2,966	\$ 6,675
4550	20 - 17 - 420 - 041 - 0000	\$ 2,808	\$ 6,319
4551	20 - 17 - 420 - 042 - 0000	\$ 2,436	\$ 5,482
4552	20 - 17 - 420 - 043 - 0000	\$ 3,251	\$ 7,316
4553	20 - 17 - 420 - 044 - 0000	\$ 425	\$ 956
4554	20 - 17 - 420 - 045 - 0000	\$ 4,036	\$ 9,083
4555	20 - 17 - 420 - 046 - 0000	\$ 4,324	\$ 9,731
4556	20 - 17 - 420 - 047 - 0000	\$ 61	\$ 137
4557	20 - 17 - 421 - 001 - 0000	EX	EX
4558	20 - 17 - 421 - 002 - 0000	\$ 6,201	\$ 13,955
4559	20 - 17 - 421 - 003 - 0000	\$ 440	\$ 990
4560	20 - 17 - 421 - 004 - 0000	\$ 3,130	\$ 7,044
4561	20 - 17 - 421 - 005 - 0000	\$ 3,741	\$ 8,419
4562	20 - 17 - 421 - 006 - 0000	\$ 3,415	\$ 7,685
4563	20 - 17 - 421 - 007 - 0000	\$ 2,853	\$ 6,421
4564	20 - 17 - 421 - 008 - 0000	\$ 3,751	\$ 8,442
4565	20 - 17 - 421 - 009 - 0000	\$ 3,270	\$ 7,359
4566	20 - 17 - 421 - 010 - 0000	\$ 3,063	\$ 6,893
4567	20 - 17 - 421 - 011 - 0000	\$ 3,676	\$ 8,273
4568	20 - 17 - 421 - 012 - 0000	EX	EX
4569	20 - 17 - 421 - 022 - 0000	\$ 882	\$ 1,985
4570	20 - 17 - 421 - 023 - 0000	\$ 3,602	\$ 8,106
4571	20 - 17 - 421 - 024 - 0000	\$ 2,825	\$ 6,358
4572	20 - 17 - 421 - 025 - 0000	\$ 3,395	\$ 7,640
4573	20 - 17 - 421 - 026 - 0000	EX	EX
4574	20 - 17 - 421 - 027 - 0000	\$ 3,600	\$ 8,102
4575	20 - 17 - 421 - 029 - 0000	\$ 2,821	\$ 6,349
4576	20 - 17 - 421 - 030 - 0000	EX	EX
4577	20 - 17 - 421 - 043 - 0000	\$ 141	\$ 317
4578	20 - 17 - 421 - 044 - 0000	\$ 3,192	\$ 7,184
4579	20 - 17 - 421 - 045 - 0000	EX	EX
4580	20 - 17 - 421 - 046 - 0000	EX	EX
4581	20 - 17 - 422 - 001 - 0000	\$ 452	\$ 1,017
4582	20 - 17 - 422 - 002 - 0000	\$ 2,881	\$ 6,484
4583	20 - 17 - 422 - 003 - 0000	\$ 4,737	\$ 10,661
4584	20 - 17 - 422 - 004 - 0000	\$ 3,291	\$ 7,406
4585	20 - 17 - 423 - 066 - 0000	\$ 2,929	\$ 6,592
4586	20 - 17 - 423 - 067 - 0000	\$ 524	\$ 1,179
4587	20 - 17 - 423 - 068 - 0000	\$ 336	\$ 756
4588	20 - 17 - 423 - 069 - 0000	\$ 111	\$ 250
4589	20 - 17 - 423 - 070 - 0000	\$ 336	\$ 756
4590	20 - 17 - 423 - 071 - 0000	\$ 336	\$ 756
4591	20 - 17 - 423 - 072 - 0000	\$ 1,245	\$ 3,303
4592	20 - 17 - 423 - 073 - 0000	\$ 1,052	\$ 2,368
4593	20 - 17 - 423 - 074 - 0000	\$ 3,225	\$ 7,258
4594	20 - 17 - 423 - 075 - 0000	\$ 3,245	\$ 7,303
4595	20 - 17 - 423 - 076 - 0000	\$ 305	\$ 686
4596	20 - 17 - 424 - 001 - 0000	\$ 22,115	\$ 49,770
4597	20 - 17 - 424 - 002 - 0000	\$ 5,886	\$ 13,246
4598	20 - 17 - 424 - 003 - 0000	\$ 4,104	\$ 9,236
4599	20 - 17 - 424 - 004 - 0000	\$ 2,475	\$ 5,570
4600	20 - 17 - 424 - 005 - 0000	\$ 2,878	\$ 6,477
4601	20 - 17 - 424 - 006 - 0000	\$ 4,621	\$ 10,400
4602	20 - 17 - 424 - 007 - 0000	\$ 825	\$ 1,857
4603	20 - 17 - 424 - 008 - 0000	\$ 825	\$ 1,857
4604	20 - 17 - 424 - 009 - 0000	\$ 3,878	\$ 8,727
4605	20 - 17 - 424 - 010 - 0000	\$ 3,897	\$ 8,770
4606	20 - 17 - 424 - 011 - 0000	\$ 825	\$ 1,857
4607	20 - 17 - 424 - 012 - 0000	\$ 4,434	\$ 9,979
4608	20 - 17 - 424 - 013 - 0000	\$ 822	\$ 1,850
4609	20 - 17 - 424 - 014 - 0000	\$ 820	\$ 1,845
4610	20 - 17 - 424 - 015 - 0000	\$ 4,058	\$ 9,133
4611	20 - 17 - 424 - 016 - 0000	\$ 3,306	\$ 7,440
4612	20 - 17 - 424 - 017 - 0000	\$ 3,199	\$ 7,199
4613	20 - 17 - 424 - 018 - 0000	EX	EX
4614	20 - 17 - 424 - 019 - 0000	\$ 5,431	\$ 12,222
4615	20 - 17 - 424 - 020 - 0000	\$ 3,032	\$ 6,824
4616	20 - 17 - 424 - 021 - 0000	\$ 440	\$ 990
4617	20 - 17 - 424 - 022 - 0000	\$ 440	\$ 990
4618	20 - 17 - 424 - 023 - 0000	\$ 2,476	\$ 5,572
4619	20 - 17 - 424 - 024 - 0000	\$ 440	\$ 990
4620	20 - 17 - 424 - 025 - 0000	\$ 3,602	\$ 8,106
4621	20 - 17 - 424 - 026 - 0000	\$ 3,034	\$ 6,828
4622	20 - 17 - 424 - 027 - 0000	\$ 3,279	\$ 7,379
4623	20 - 17 - 424 - 028 - 0000	\$ 3,777	\$ 8,500
4624	20 - 17 - 424 - 029 - 0000	\$ 440	\$ 990

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
4625	20 - 17 - 423 - 009 - 0000	\$ 5,372	\$ 12,090
4626	20 - 17 - 423 - 010 - 0000	\$ 4,859	\$ 10,935
4627	20 - 17 - 423 - 011 - 0000	\$ 4,908	\$ 11,045
4628	20 - 17 - 423 - 012 - 0000	EX	EX
4629	20 - 17 - 423 - 013 - 0000	EX	EX
4630	20 - 17 - 423 - 014 - 0000	EX	EX
4631	20 - 17 - 423 - 015 - 0000	EX	EX
4632	20 - 17 - 423 - 016 - 0000	EX	EX
4633	20 - 17 - 423 - 032 - 0000	EX	EX
4634	20 - 17 - 423 - 033 - 0000	EX	EX
4635	20 - 17 - 423 - 034 - 0000	EX	EX
4636	20 - 17 - 423 - 041 - 0000	\$ 3,422	\$ 7,701
4637	20 - 17 - 423 - 042 - 0000	\$ 1,317	\$ 2,964
4638	20 - 17 - 423 - 043 - 0000	\$ 1,317	\$ 2,964
4639	20 - 17 - 423 - 044 - 0000	\$ 1,331	\$ 2,995
4640	20 - 17 - 423 - 045 - 0000	\$ 3,510	\$ 7,899
4641	20 - 17 - 423 - 046 - 0000	\$ 470	\$ 1,058
4642	20 - 17 - 423 - 047 - 0000	\$ 1,344	\$ 3,025
4643	20 - 17 - 423 - 048 - 0000	\$ 1,343	\$ 3,022
4644	20 - 17 - 423 - 049 - 0000	\$ 1,343	\$ 3,022
4645	20 - 17 - 423 - 050 - 0000	\$ 1,169	\$ 2,631
4646	20 - 17 - 423 - 051 - 0000	\$ 406	\$ 914
4647	20 - 17 - 423 - 052 - 0000	\$ 1,950	\$ 4,388
4648	20 - 17 - 423 - 053 - 0000	\$ 1,945	\$ 4,377
4649	20 - 17 - 423 - 054 - 0000	\$ 1,945	\$ 4,377
4650	20 - 17 - 423 - 055 - 0000	\$ 1,687	\$ 3,797
4651	20 - 17 - 423 - 056 - 0000	\$ 3,266	\$ 7,350
4652	20 - 17 - 423 - 057 - 0000	\$ 3,238	\$ 7,287
4653	20 - 17 - 423 - 058 - 0000	\$ 3,238	\$ 7,287
4654	20 - 17 - 423 - 059 - 0000	\$ 3,246	\$ 7,305
4655	20 - 17 - 423 - 060 - 0000	\$ 336	\$ 756
4656	20 - 17 - 423 - 061 - 0000	\$ 191	\$ 430
4657	20 - 17 - 423 - 062 - 0000	\$ 1,161	\$ 2,613
4658	20 - 17 - 423 - 063 - 0000	\$ 2,934	\$ 6,603
4659	20 - 17 - 423 - 064 - 0000	\$ 907	\$ 2,041
4660	20 - 17 - 423 - 065 - 0000	\$ 2,928	\$ 6,589
4661	20 - 17 - 425 - 024 - 0000	\$ 440	\$ 990
4662	20 - 17 - 425 - 025 - 0000	\$ 378	\$ 851
4663	20 - 17 - 425 - 026 - 0000	\$ 7,444	\$ 16,753
4664	20 - 17 - 425 - 027 - 0000	\$ 5,681	\$ 12,785
4665	20 - 17 - 425 - 028 - 0000	\$ 3,662	\$ 8,241
4666	20 - 17 - 425 - 029 - 0000	\$ 320	\$ 720
4667	20 - 17 - 425 - 030 - 0000	\$ 440	\$ 990
4668	20 - 17 - 425 - 031 - 0000	EX	EX
4669	20 - 17 - 425 - 032 - 0000	\$ 440	\$ 990
4670	20 - 17 - 425 - 033 - 0000	EX	EX
4671	20 - 17 - 425 - 034 - 0000	\$ 825	\$ 1,857
4672	20 - 17 - 425 - 035 - 0000	\$ 14,478	\$ 32,583
4673	20 - 17 - 425 - 036 - 0000	\$ 7,981	\$ 17,961
4674	20 - 17 - 425 - 037 - 0000	\$ 12,145	\$ 27,332
4675	20 - 17 - 425 - 038 - 0000	\$ 1,039	\$ 2,338
4676	20 - 17 - 425 - 039 - 0000	\$ 1,023	\$ 2,302
4677	20 - 17 - 425 - 040 - 0000	\$ 11,106	\$ 24,994
4678	20 - 17 - 425 - 041 - 0000	\$ 825	\$ 1,857
4679	20 - 17 - 425 - 042 - 0000	\$ 3,603	\$ 8,109
4680	20 - 17 - 425 - 043 - 0000	\$ 4,585	\$ 10,319
4681	20 - 17 - 425 - 044 - 0000	\$ 3,815	\$ 8,586
4682	20 - 17 - 425 - 045 - 0000	\$ 3,815	\$ 8,586
4683	20 - 17 - 425 - 046 - 0000	\$ 6,669	\$ 15,009
4684	20 - 17 - 426 - 001 - 0000	\$ 440	\$ 990
4685	20 - 17 - 426 - 002 - 0000	\$ 3,201	\$ 7,204
4686	20 - 17 - 426 - 003 - 0000	\$ 440	\$ 990
4687	20 - 17 - 426 - 004 - 0000	\$ 4,158	\$ 9,358
4688	20 - 17 - 426 - 007 - 0000	\$ 440	\$ 990
4689	20 - 17 - 426 - 008 - 0000	\$ 2,600	\$ 5,851
4690	20 - 17 - 426 - 009 - 0000	\$ 5,112	\$ 11,505
4691	20 - 17 - 426 - 010 - 0000	\$ 3,116	\$ 7,013
4692	20 - 17 - 426 - 011 - 0000	\$ 2,734	\$ 6,153
4693	20 - 17 - 426 - 012 - 0000	\$ 440	\$ 990
4694	20 - 17 - 426 - 013 - 0000	\$ 440	\$ 990
4695	20 - 17 - 426 - 014 - 0000	\$ 5,292	\$ 11,910
4696	20 - 17 - 426 - 015 - 0000	\$ 440	\$ 990
4697	20 - 17 - 426 - 016 - 0000	\$ 2,949	\$ 6,637
4698	20 - 17 - 426 - 017 - 0000	\$ 440	\$ 990
4699	20 - 17 - 426 - 018 - 0000	EX	EX
4700	20 - 17 - 426 - 019 - 0000	\$ 440	\$ 990

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number				Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
4701	20	- 17	- 424 - 030 - 0000	EX	EX
4702	20	- 17	- 424 - 031 - 0000	EX	EX
4703	20	- 17	- 424 - 032 - 0000	\$ 15,352	\$ 34,550
4704	20	- 17	- 424 - 033 - 0000	EX	EX
4705	20	- 17	- 424 - 034 - 0000	\$ 825	\$ 1,857
4706	20	- 17	- 424 - 035 - 0000	\$ 825	\$ 1,857
4707	20	- 17	- 424 - 036 - 0000	\$ 25,778	\$ 58,013
4708	20	- 17	- 424 - 037 - 0000	\$ 13,236	\$ 29,788
4709	20	- 17	- 424 - 038 - 0000	\$ 825	\$ 1,857
4710	20	- 17	- 424 - 039 - 0000	\$ 1,323	\$ 2,977
4711	20	- 17	- 425 - 001 - 0000	EX	EX
4712	20	- 17	- 425 - 002 - 0000	\$ 4,514	\$ 10,159
4713	20	- 17	- 425 - 003 - 0000	\$ 4,203	\$ 9,459
4714	20	- 17	- 425 - 004 - 0000	\$ 440	\$ 990
4715	20	- 17	- 425 - 007 - 0000	\$ 5,556	\$ 12,504
4716	20	- 17	- 425 - 008 - 0000	\$ 5,444	\$ 12,252
4717	20	- 17	- 425 - 009 - 0000	\$ 440	\$ 990
4718	20	- 17	- 425 - 010 - 0000	\$ 2,863	\$ 6,443
4719	20	- 17	- 425 - 011 - 0000	\$ 3,752	\$ 8,444
4720	20	- 17	- 425 - 012 - 0000	\$ 542	\$ 1,220
4721	20	- 17	- 425 - 013 - 0000	\$ 440	\$ 990
4722	20	- 17	- 425 - 014 - 0000	\$ 3,873	\$ 8,716
4723	20	- 17	- 425 - 015 - 0000	\$ 3,439	\$ 7,739
4724	20	- 17	- 425 - 016 - 0000	EX	EX
4725	20	- 17	- 425 - 017 - 0000	\$ 3,052	\$ 6,869
4726	20	- 17	- 425 - 019 - 0000	\$ 3,373	\$ 7,591
4727	20	- 17	- 425 - 020 - 0000	\$ 2,971	\$ 6,686
4728	20	- 17	- 425 - 021 - 0000	\$ 440	\$ 990
4729	20	- 17	- 425 - 022 - 0000	\$ 5,131	\$ 11,547
4730	20	- 17	- 425 - 023 - 0000	\$ 4,540	\$ 10,217
4731	20	- 17	- 427 - 003 - 0000	\$ 440	\$ 990
4732	20	- 17	- 427 - 004 - 0000	\$ 2,617	\$ 5,890
4733	20	- 17	- 427 - 005 - 0000	\$ 4,320	\$ 9,722
4734	20	- 17	- 427 - 006 - 0000	\$ 3,856	\$ 8,678
4735	20	- 17	- 427 - 007 - 0000	\$ 5,040	\$ 11,343
4736	20	- 17	- 427 - 008 - 0000	\$ 2,738	\$ 6,162
4737	20	- 17	- 427 - 009 - 0000	\$ 3,961	\$ 8,914
4738	20	- 17	- 427 - 010 - 0000	\$ 2,798	\$ 6,297
4739	20	- 17	- 427 - 011 - 0000	\$ 3,459	\$ 7,784
4740	20	- 17	- 427 - 012 - 0000	\$ 5,337	\$ 12,011
4741	20	- 17	- 427 - 013 - 0000	\$ 3,660	\$ 8,237
4742	20	- 17	- 427 - 014 - 0000	\$ 2,723	\$ 6,128
4743	20	- 17	- 427 - 015 - 0000	EX	EX
4744	20	- 17	- 427 - 016 - 0000	\$ 1,332	\$ 2,998
4745	20	- 17	- 427 - 017 - 0000	\$ 1,332	\$ 2,998
4746	20	- 17	- 427 - 018 - 0000	\$ 1,332	\$ 2,998
4747	20	- 17	- 427 - 021 - 0000	\$ 5,640	\$ 12,693
4748	20	- 17	- 427 - 022 - 0000	\$ 3,700	\$ 8,327
4749	20	- 17	- 427 - 023 - 0000	\$ 440	\$ 990
4750	20	- 17	- 427 - 024 - 0000	\$ 2,884	\$ 6,490
4751	20	- 17	- 427 - 025 - 0000	\$ 3,455	\$ 7,775
4752	20	- 17	- 427 - 026 - 0000	\$ 7,246	\$ 16,307
4753	20	- 17	- 427 - 027 - 0000	\$ 4,960	\$ 11,162
4754	20	- 17	- 427 - 028 - 0000	\$ 2,965	\$ 6,573
4755	20	- 17	- 427 - 029 - 0000	\$ 4,145	\$ 9,328
4756	20	- 17	- 427 - 030 - 0000	\$ 3,655	\$ 8,226
4757	20	- 17	- 427 - 031 - 0000	\$ 2,529	\$ 5,692
4758	20	- 17	- 427 - 032 - 0000	\$ 440	\$ 990
4759	20	- 17	- 427 - 033 - 0000	\$ 3,773	\$ 8,491
4760	20	- 17	- 427 - 034 - 0000	\$ 3,806	\$ 8,565
4761	20	- 17	- 427 - 035 - 0000	\$ 17,863	\$ 40,201
4762	20	- 17	- 427 - 036 - 0000	\$ 14,831	\$ 33,377
4763	20	- 17	- 427 - 037 - 0000	\$ 37,134	\$ 83,570
4764	20	- 17	- 427 - 038 - 0000	\$ 37,838	\$ 85,154
4765	20	- 17	- 427 - 039 - 0000	\$ 27,356	\$ 61,565
4766	20	- 17	- 427 - 040 - 0000	\$ 224	\$ 504
4767	20	- 17	- 427 - 041 - 0000	\$ 5,185	\$ 11,669
4768	20	- 17	- 427 - 042 - 0000	\$ 234	\$ 527
4769	20	- 17	- 427 - 043 - 0000	\$ 448	\$ 1,008
4770	20	- 17	- 428 - 001 - 0000	\$ 422	\$ 950
4771	20	- 17	- 428 - 002 - 0000	\$ 4,212	\$ 9,479
4772	20	- 17	- 428 - 003 - 0000	\$ 440	\$ 990
4773	20	- 17	- 428 - 004 - 0000	\$ 4,142	\$ 9,322
4774	20	- 17	- 428 - 005 - 0000	\$ 4,168	\$ 9,380
4775	20	- 17	- 428 - 006 - 0000	\$ 2,726	\$ 6,135
4776	20	- 17	- 428 - 007 - 0000	\$ 3,558	\$ 8,007

PIN Number				Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
4777	20	- 17	- 426 - 020 - 0000	\$ 440	\$ 990
4778	20	- 17	- 426 - 021 - 0000	\$ 440	\$ 990
4779	20	- 17	- 426 - 022 - 0000	\$ 4,903	\$ 11,034
4780	20	- 17	- 426 - 023 - 0000	EX	EX
4781	20	- 17	- 426 - 024 - 0000	\$ 2,903	\$ 6,533
4782	20	- 17	- 426 - 025 - 0000	\$ 440	\$ 990
4783	20	- 17	- 426 - 026 - 0000	EX	EX
4784	20	- 17	- 426 - 027 - 0000	\$ 440	\$ 990
4785	20	- 17	- 426 - 028 - 0000	\$ 440	\$ 990
4786	20	- 17	- 426 - 029 - 0000	\$ 3,358	\$ 7,557
4787	20	- 17	- 426 - 030 - 0000	\$ 440	\$ 990
4788	20	- 17	- 426 - 031 - 0000	\$ 440	\$ 990
4789	20	- 17	- 426 - 032 - 0000	\$ 440	\$ 990
4790	20	- 17	- 426 - 033 - 0000	\$ 440	\$ 990
4791	20	- 17	- 426 - 034 - 0000	\$ 2,800	\$ 6,301
4792	20	- 17	- 426 - 035 - 0000	\$ 5,545	\$ 12,479
4793	20	- 17	- 426 - 036 - 0000	\$ 2,756	\$ 6,202
4794	20	- 17	- 426 - 037 - 0000	\$ 4,770	\$ 10,735
4795	20	- 17	- 426 - 038 - 0000	\$ 792	\$ 1,782
4796	20	- 17	- 426 - 039 - 0000	\$ 2,704	\$ 6,085
4797	20	- 17	- 426 - 040 - 0000	EX	EX
4798	20	- 17	- 426 - 041 - 0000	EX	EX
4799	20	- 17	- 426 - 042 - 0000	\$ 1,883	\$ 4,238
4800	20	- 17	- 426 - 043 - 0000	\$ 1,883	\$ 4,238
4801	20	- 17	- 426 - 044 - 0000	\$ 1,883	\$ 4,238
4802	20	- 17	- 426 - 045 - 0000	\$ 774	\$ 1,742
4803	20	- 17	- 426 - 046 - 0000	\$ 3,818	\$ 8,592
4804	20	- 17	- 426 - 047 - 0000	\$ 5,332	\$ 12,000
4805	20	- 17	- 427 - 001 - 0000	\$ 440	\$ 990
4806	20	- 17	- 427 - 002 - 0000	EX	EX
4807	20	- 17	- 429 - 010 - 0000	EX	EX
4808	20	- 17	- 429 - 047 - 0000	EX	EX
4809	20	- 17	- 429 - 051 - 0000	\$ 2,572	\$ 5,788
4810	20	- 17	- 500 - 001 - 0000	EX	EX
4811	20	- 17	- 500 - 002 - 0000	EX	EX
4812	20	- 17	- 500 - 003 - 0000	EX	EX
4813	20	- 17	- 500 - 004 - 0000	EX	EX
4814	20	- 17	- 500 - 005 - 0000	EX	EX
4815	20	- 17	- 500 - 008 - 0000	EX	EX
4816	20	- 20	- 104 - 001 - 0000	\$ 22,718	\$ 51,127
4817	20	- 20	- 104 - 002 - 0000	EX	EX
4818	20	- 20	- 104 - 003 - 0000	\$ 825	\$ 1,857
4819	20	- 20	- 104 - 004 - 0000	\$ 825	\$ 1,857
4820	20	- 20	- 104 - 005 - 0000	\$ 3,749	\$ 19,690
4821	20	- 20	- 104 - 006 - 0000	\$ 6,067	\$ 13,654
4822	20	- 20	- 104 - 007 - 0000	\$ 5,748	\$ 12,936
4823	20	- 20	- 104 - 008 - 0000	\$ 6,839	\$ 15,391
4824	20	- 20	- 104 - 009 - 0000	\$ 7,691	\$ 17,309
4825	20	- 20	- 104 - 010 - 0000	\$ 8,721	\$ 19,627
4826	20	- 20	- 104 - 011 - 0000	EX	EX
4827	20	- 20	- 104 - 012 - 0000	\$ 8,359	\$ 18,812
4828	20	- 20	- 104 - 013 - 0000	\$ 4,275	\$ 9,621
4829	20	- 20	- 104 - 014 - 0000	\$ 5,256	\$ 11,829
4830	20	- 20	- 104 - 015 - 0000	\$ 9,611	\$ 21,630
4831	20	- 20	- 104 - 016 - 0000	\$ 44,031	\$ 99,092
4832	20	- 20	- 104 - 017 - 0000	\$ 6,110	\$ 13,751
4833	20	- 20	- 104 - 018 - 0000	\$ 6,403	\$ 14,410
4834	20	- 20	- 104 - 019 - 0000	\$ 5,773	\$ 12,992
4835	20	- 20	- 104 - 020 - 0000	\$ 5,771	\$ 12,988
4836	20	- 20	- 104 - 021 - 0000	\$ 6,127	\$ 13,789
4837	20	- 20	- 104 - 022 - 0000	\$ 39,584	\$ 89,084
4838	20	- 20	- 105 - 001 - 0000	\$ 825	\$ 1,857
4839	20	- 20	- 105 - 002 - 0000	\$ 825	\$ 1,857
4840	20	- 20	- 105 - 003 - 0000	\$ 825	\$ 1,857
4841	20	- 20	- 105 - 004 - 0000	\$ 1,650	\$ 3,713
4842	20	- 20	- 105 - 010 - 0000	\$ 7,099	\$ 15,976
4843	20	- 20	- 105 - 011 - 0000	\$ 6,996	\$ 15,744
4844	20	- 20	- 105 - 012 - 0000	\$ 6,660	\$ 14,988
4845	20	- 20	- 105 - 013 - 0000	\$ 7,777	\$ 17,502
4846	20	- 20	- 105 - 014 - 0000	\$ 6,934	\$ 15,605
4847	20	- 20	- 105 - 015 - 0000	\$ 7,563	\$ 17,021
4848	20	- 20	- 105 - 016 - 0000	\$ 4,241	\$ 9,544
4849	20	- 20	- 105 - 017 - 0000	\$ 6,211	\$ 13,978
4850	20	- 20	- 105 - 018 - 0000	\$ 5,848	\$ 13,161
4851	20	- 20	- 105 - 019 - 0000	\$ 5,208	\$ 11,721

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
4852	20	-	17	- 428 - 008 - 0000	\$ 2,865	\$ 6,448
4853	20	-	17	- 428 - 009 - 0000	\$ 3,983	\$ 8,964
4854	20	-	17	- 428 - 010 - 0000	\$ 5,135	\$ 11,556
4855	20	-	17	- 428 - 011 - 0000	\$ 320	\$ 720
4856	20	-	17	- 428 - 012 - 0000	\$ 2,859	\$ 6,434
4857	20	-	17	- 428 - 013 - 0000	\$ 2,476	\$ 5,572
4858	20	-	17	- 428 - 014 - 0000	\$ 440	\$ 990
4859	20	-	17	- 428 - 015 - 0000	\$ 2,953	\$ 6,646
4860	20	-	17	- 428 - 016 - 0000	\$ 440	\$ 990
4861	20	-	17	- 428 - 017 - 0000	\$ 4,242	\$ 9,547
4862	20	-	17	- 428 - 018 - 0000	\$ 4,530	\$ 10,195
4863	20	-	17	- 428 - 019 - 0000	\$ 3,096	\$ 6,968
4864	20	-	17	- 428 - 020 - 0000	\$ 7,340	\$ 16,519
4865	20	-	17	- 428 - 021 - 0000	EX	EX
4866	20	-	17	- 428 - 022 - 0000	EX	EX
4867	20	-	17	- 428 - 023 - 0000	EX	EX
4868	20	-	17	- 428 - 024 - 0000	EX	EX
4869	20	-	17	- 428 - 025 - 0000	EX	EX
4870	20	-	17	- 428 - 026 - 0000	EX	EX
4871	20	-	17	- 428 - 027 - 0000	EX	EX
4872	20	-	17	- 428 - 028 - 0000	EX	EX
4873	20	-	17	- 428 - 029 - 0000	EX	EX
4874	20	-	17	- 428 - 030 - 0000	EX	EX
4875	20	-	17	- 428 - 031 - 0000	EX	EX
4876	20	-	20	- 106 - 014 - 0000	\$ 5,772	\$ 12,990
4877	20	-	20	- 106 - 015 - 0000	\$ 5,180	\$ 11,658
4878	20	-	20	- 106 - 016 - 0000	\$ 8,289	\$ 18,654
4879	20	-	20	- 106 - 017 - 0000	\$ 4,250	\$ 9,565
4880	20	-	20	- 106 - 018 - 0000	\$ 5,185	\$ 11,669
4881	20	-	20	- 106 - 019 - 0000	\$ 5,509	\$ 12,398
4882	20	-	20	- 106 - 020 - 0000	\$ 4,840	\$ 10,892
4883	20	-	20	- 106 - 021 - 0000	\$ 5,536	\$ 12,459
4884	20	-	20	- 106 - 022 - 0000	\$ 5,632	\$ 12,675
4885	20	-	20	- 106 - 023 - 0000	\$ 4,675	\$ 10,521
4886	20	-	20	- 107 - 001 - 0000	\$ 2,016	\$ 4,537
4887	20	-	20	- 107 - 002 - 0000	\$ 825	\$ 1,857
4888	20	-	20	- 107 - 003 - 0000	\$ 2,016	\$ 4,537
4889	20	-	20	- 107 - 004 - 0000	\$ 2,016	\$ 4,537
4890	20	-	20	- 107 - 006 - 0000	\$ 18,188	\$ 40,932
4891	20	-	20	- 107 - 007 - 0000	\$ 2,150	\$ 4,839
4892	20	-	20	- 107 - 008 - 0000	\$ 6,900	\$ 15,528
4893	20	-	20	- 107 - 009 - 0000	\$ 5,719	\$ 12,871
4894	20	-	20	- 107 - 010 - 0000	\$ 7,192	\$ 16,186
4895	20	-	20	- 107 - 011 - 0000	\$ 6,058	\$ 13,634
4896	20	-	20	- 107 - 012 - 0000	\$ 7,013	\$ 15,783
4897	20	-	20	- 107 - 013 - 0000	\$ 12,099	\$ 27,229
4898	20	-	20	- 107 - 014 - 0000	\$ 11,278	\$ 25,381
4899	20	-	20	- 107 - 015 - 0000	\$ 8,716	\$ 19,615
4900	20	-	20	- 107 - 016 - 0000	\$ 4,926	\$ 11,086
4901	20	-	20	- 107 - 017 - 0000	\$ 825	\$ 1,857
4902	20	-	20	- 107 - 018 - 0000	EX	EX
4903	20	-	20	- 107 - 019 - 0000	EX	EX
4904	20	-	20	- 107 - 020 - 0000	\$ 9,639	\$ 21,693
4905	20	-	20	- 107 - 021 - 0000	\$ 3,435	\$ 7,730
4906	20	-	20	- 107 - 022 - 0000	\$ 5,926	\$ 13,336
4907	20	-	20	- 107 - 023 - 0000	\$ 6,268	\$ 14,106
4908	20	-	20	- 107 - 024 - 0000	\$ 5,619	\$ 12,646
4909	20	-	20	- 107 - 025 - 0000	\$ 5,633	\$ 12,677
4910	20	-	20	- 107 - 026 - 0000	\$ 5,514	\$ 12,409
4911	20	-	20	- 107 - 027 - 0000	\$ 41,731	\$ 93,916
4912	20	-	20	- 107 - 028 - 0000	\$ 1,517	\$ 3,414
4913	20	-	20	- 107 - 029 - 0000	\$ 5,439	\$ 12,240
4914	20	-	20	- 120 - 001 - 0000	EX	EX
4915	20	-	20	- 200 - 005 - 0000	\$ 858	\$ 1,931
4916	20	-	20	- 200 - 006 - 0000	\$ 858	\$ 1,931
4917	20	-	20	- 200 - 007 - 0000	\$ 858	\$ 1,931
4918	20	-	20	- 200 - 008 - 0000	\$ 858	\$ 1,931
4919	20	-	20	- 200 - 009 - 0000	EX	EX
4920	20	-	20	- 200 - 010 - 0000	\$ 5,351	\$ 12,042
4921	20	-	20	- 200 - 011 - 0000	\$ 3,125	\$ 7,033
4922	20	-	20	- 200 - 012 - 0000	\$ 343	\$ 772
4923	20	-	20	- 200 - 013 - 0000	\$ 68	\$ 153
4924	20	-	20	- 200 - 014 - 0000	\$ 687	\$ 1,546
4925	20	-	20	- 200 - 015 - 0000	\$ 4,758	\$ 10,708
4926	20	-	20	- 200 - 016 - 0000	\$ 2,766	\$ 6,225
4927	20	-	20	- 200 - 017 - 0000	\$ 4,404	\$ 9,911

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
4928	20	-	20	- 105 - 020 - 0000	\$ 5,887	\$ 13,249
4929	20	-	20	- 105 - 021 - 0000	\$ 11,723	\$ 26,383
4930	20	-	20	- 105 - 022 - 0000	\$ 11,329	\$ 25,496
4931	20	-	20	- 105 - 023 - 0000	\$ 5,757	\$ 12,956
4932	20	-	20	- 105 - 024 - 0000	\$ 5,358	\$ 12,058
4933	20	-	20	- 105 - 025 - 0000	\$ 6,153	\$ 13,847
4934	20	-	20	- 105 - 026 - 0000	\$ 5,718	\$ 12,868
4935	20	-	20	- 105 - 027 - 0000	\$ 5,352	\$ 12,045
4936	20	-	20	- 105 - 028 - 0000	\$ 5,467	\$ 12,303
4937	20	-	20	- 105 - 029 - 0000	\$ 12,232	\$ 27,528
4938	20	-	20	- 105 - 030 - 0000	\$ 4,625	\$ 10,409
4939	20	-	20	- 106 - 001 - 0000	\$ 12,947	\$ 29,137
4940	20	-	20	- 106 - 002 - 0000	\$ 16,469	\$ 37,063
4941	20	-	20	- 106 - 003 - 0000	\$ 22,723	\$ 51,138
4942	20	-	20	- 106 - 004 - 0000	\$ 3,300	\$ 7,427
4943	20	-	20	- 106 - 005 - 0000	\$ 6,890	\$ 15,506
4944	20	-	20	- 106 - 006 - 0000	\$ 6,868	\$ 15,456
4945	20	-	20	- 106 - 007 - 0000	\$ 5,631	\$ 12,673
4946	20	-	20	- 106 - 008 - 0000	\$ 6,821	\$ 15,351
4947	20	-	20	- 106 - 009 - 0000	\$ 12,093	\$ 27,215
4948	20	-	20	- 106 - 010 - 0000	\$ 8,336	\$ 18,760
4949	20	-	20	- 106 - 011 - 0000	\$ 7,953	\$ 17,898
4950	20	-	20	- 106 - 012 - 0000	\$ 6,788	\$ 15,276
4951	20	-	20	- 106 - 013 - 0000	\$ 5,777	\$ 13,001
4952	20	-	20	- 200 - 036 - 0000	\$ 5,528	\$ 12,441
4953	20	-	20	- 200 - 037 - 0000	\$ 687	\$ 1,546
4954	20	-	20	- 200 - 038 - 0000	\$ 687	\$ 1,546
4955	20	-	20	- 200 - 039 - 0000	\$ 687	\$ 1,546
4956	20	-	20	- 200 - 040 - 0000	\$ 3,960	\$ 8,912
4957	20	-	20	- 200 - 042 - 0000	EX	EX
4958	20	-	20	- 200 - 043 - 0000	\$ 754	\$ 1,697
4959	20	-	20	- 200 - 044 - 0000	\$ 28,299	\$ 63,687
4960	20	-	20	- 201 - 001 - 0000	\$ 858	\$ 1,931
4961	20	-	20	- 201 - 002 - 0000	\$ 858	\$ 1,931
4962	20	-	20	- 201 - 003 - 0000	\$ 858	\$ 1,931
4963	20	-	20	- 201 - 004 - 0000	\$ 858	\$ 1,931
4964	20	-	20	- 201 - 005 - 0000	\$ 858	\$ 1,931
4965	20	-	20	- 201 - 006 - 0000	\$ 858	\$ 1,931
4966	20	-	20	- 201 - 007 - 0000	\$ 858	\$ 1,931
4967	20	-	20	- 201 - 008 - 0000	\$ 858	\$ 1,931
4968	20	-	20	- 201 - 009 - 0000	EX	EX
4969	20	-	20	- 201 - 012 - 0000	\$ 687	\$ 1,546
4970	20	-	20	- 201 - 013 - 0000	\$ 687	\$ 1,546
4971	20	-	20	- 201 - 014 - 0000	\$ 7,245	\$ 16,305
4972	20	-	20	- 201 - 015 - 0000	\$ 6,783	\$ 15,265
4973	20	-	20	- 201 - 016 - 0000	\$ 6,649	\$ 14,964
4974	20	-	20	- 201 - 017 - 0000	\$ 687	\$ 1,546
4975	20	-	20	- 201 - 018 - 0000	\$ 6,110	\$ 13,751
4976	20	-	20	- 201 - 019 - 0000	\$ 5,624	\$ 12,528
4977	20	-	20	- 201 - 020 - 0000	\$ 6,026	\$ 13,562
4978	20	-	20	- 201 - 021 - 0000	\$ 5,780	\$ 13,008
4979	20	-	20	- 201 - 022 - 0000	\$ 687	\$ 1,546
4980	20	-	20	- 201 - 023 - 0000	\$ 2,375	\$ 5,345
4981	20	-	20	- 201 - 024 - 0000	\$ 687	\$ 1,546
4982	20	-	20	- 201 - 025 - 0000	\$ 687	\$ 1,546
4983	20	-	20	- 201 - 026 - 0000	\$ 847	\$ 1,906
4984	20	-	20	- 201 - 028 - 0000	\$ 4,758	\$ 10,708
4985	20	-	20	- 201 - 029 - 0000	EX	EX
4986	20	-	20	- 201 - 030 - 0000	EX	EX
4987	20	-	20	- 201 - 031 - 0000	\$ 3,026	\$ 6,810
4988	20	-	20	- 201 - 032 - 0000	\$ 2,754	\$ 6,198
4989	20	-	20	- 201 - 033 - 0000	\$ 2,217	\$ 4,989
4990	20	-	20	- 201 - 034 - 0000	\$ 2,367	\$ 5,327
4991	20	-	20	- 201 - 035 - 0000	\$ 2,214	\$ 4,983
4992	20	-	20	- 201 - 036 - 0000	\$ 3,314	\$ 7,458
4993	20	-	20	- 201 - 037 - 0000	\$ 2,958	\$ 6,657
4994	20	-	20	- 201 - 038 - 0000	\$ 687	\$ 1,546
4995	20	-	20	- 201 - 039 - 0000	\$ 687	\$ 1,546
4996	20	-	20	- 201 - 040 - 0000	\$ 1,023	\$ 2,302
4997	20	-	20	- 201 - 047 - 0000	\$ 610	\$ 1,373
4998	20	-	20	- 201 - 048 - 0000	\$ 3,261	\$ 7,339
4999	20	-	20	- 201 - 049 - 0000	\$ 2,379	\$ 5,354
5000	20	-	20	- 201 - 050 - 0000	\$ 177	\$ 398
5001	20	-	20	- 201 - 051 - 0000	\$ 4,050	\$ 9,115
5002	20	-	20	- 201 - 052 - 0000	EX	EX
5003	20	-	20	- 202 - 001 - 0000	EX	EX

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
5004	20	- 20	- 200	- 018 - 0000	\$ 687	\$ 1,546
5005	20	- 20	- 200	- 019 - 0000	\$ 7,073	\$ 15,918
5006	20	- 20	- 200	- 020 - 0000	\$ 5,202	\$ 11,707
5007	20	- 20	- 200	- 021 - 0000	\$ 2,446	\$ 5,505
5008	20	- 20	- 200	- 022 - 0000	\$ 7,241	\$ 16,296
5009	20	- 20	- 200	- 023 - 0000	\$ 6,929	\$ 15,594
5010	20	- 20	- 200	- 024 - 0000	\$ 579	\$ 1,303
5011	20	- 20	- 200	- 025 - 0000	\$ 31,692	\$ 71,323
5012	20	- 20	- 200	- 026 - 0000	\$ 3,561	\$ 8,014
5013	20	- 20	- 200	- 027 - 0000	\$ 687	\$ 1,546
5014	20	- 20	- 200	- 028 - 0000	\$ 2,374	\$ 5,343
5015	20	- 20	- 200	- 029 - 0000	EX	EX
5016	20	- 20	- 200	- 030 - 0000	\$ 687	\$ 1,546
5017	20	- 20	- 200	- 031 - 0000	\$ 6,509	\$ 14,649
5018	20	- 20	- 200	- 032 - 0000	\$ 6,117	\$ 13,766
5019	20	- 20	- 200	- 033 - 0000	\$ 3,729	\$ 8,392
5020	20	- 20	- 200	- 034 - 0000	\$ 4,772	\$ 10,739
5021	20	- 20	- 200	- 035 - 0000	\$ 6,124	\$ 13,782
5022	20	- 20	- 202	- 022 - 0000	\$ 1,532	\$ 3,448
5023	20	- 20	- 202	- 023 - 0000	\$ 687	\$ 1,546
5024	20	- 20	- 202	- 024 - 0000	\$ 3,876	\$ 8,723
5025	20	- 20	- 202	- 025 - 0000	\$ 687	\$ 1,546
5026	20	- 20	- 202	- 026 - 0000	\$ 4,523	\$ 10,179
5027	20	- 20	- 202	- 027 - 0000	\$ 2,913	\$ 6,556
5028	20	- 20	- 202	- 028 - 0000	\$ 3,087	\$ 6,947
5029	20	- 20	- 202	- 029 - 0000	\$ 3,371	\$ 7,586
5030	20	- 20	- 202	- 030 - 0000	\$ 5,428	\$ 12,216
5031	20	- 20	- 202	- 031 - 0000	\$ 687	\$ 1,546
5032	20	- 20	- 202	- 032 - 0000	\$ 687	\$ 1,546
5033	20	- 20	- 202	- 033 - 0000	\$ 1,375	\$ 3,094
5034	20	- 20	- 202	- 034 - 0000	\$ 687	\$ 1,546
5035	20	- 20	- 202	- 035 - 0000	\$ 4,007	\$ 9,018
5036	20	- 20	- 202	- 036 - 0000	\$ 687	\$ 1,546
5037	20	- 20	- 202	- 037 - 0000	\$ 3,393	\$ 7,636
5038	20	- 20	- 202	- 038 - 0000	\$ 6,137	\$ 13,811
5039	20	- 20	- 202	- 039 - 0000	\$ 3,313	\$ 7,456
5040	20	- 20	- 202	- 040 - 0000	EX	EX
5041	20	- 20	- 202	- 041 - 0000	\$ 2,478	\$ 5,577
5042	20	- 20	- 202	- 042 - 0000	\$ 2,344	\$ 5,275
5043	20	- 20	- 202	- 043 - 0000	\$ 501	\$ 1,128
5044	20	- 20	- 203	- 001 - 0000	\$ 71,993	\$ 162,020
5045	20	- 20	- 203	- 002 - 0000	\$ 8,722	\$ 19,629
5046	20	- 20	- 203	- 003 - 0000	\$ 6,965	\$ 15,675
5047	20	- 20	- 203	- 004 - 0000	\$ 16,178	\$ 36,409
5048	20	- 20	- 203	- 005 - 0000	\$ 9,581	\$ 21,562
5049	20	- 20	- 203	- 006 - 0000	\$ 8,734	\$ 19,656
5050	20	- 20	- 203	- 007 - 0000	\$ 43,529	\$ 97,962
5051	20	- 20	- 203	- 008 - 0000	EX	EX
5052	20	- 20	- 203	- 009 - 0000	\$ 8,971	\$ 20,189
5053	20	- 20	- 203	- 010 - 0000	\$ 687	\$ 1,546
5054	20	- 20	- 203	- 011 - 0000	\$ 2,701	\$ 6,079
5055	20	- 20	- 203	- 012 - 0000	\$ 4,344	\$ 9,776
5056	20	- 20	- 203	- 013 - 0000	\$ 4,565	\$ 10,274
5057	20	- 20	- 203	- 014 - 0000	\$ 2,436	\$ 5,482
5058	20	- 20	- 203	- 015 - 0000	\$ 3,737	\$ 8,410
5059	20	- 20	- 203	- 016 - 0000	\$ 2,636	\$ 5,932
5060	20	- 20	- 203	- 017 - 0000	\$ 6,811	\$ 15,328
5061	20	- 20	- 203	- 018 - 0000	\$ 5,008	\$ 11,271
5062	20	- 20	- 203	- 019 - 0000	\$ 3,890	\$ 8,754
5063	20	- 20	- 203	- 020 - 0000	EX	EX
5064	20	- 20	- 203	- 021 - 0000	\$ 4,088	\$ 9,200
5065	20	- 20	- 203	- 022 - 0000	\$ 687	\$ 1,546
5066	20	- 20	- 203	- 023 - 0000	\$ 5,865	\$ 13,199
5067	20	- 20	- 203	- 024 - 0000	\$ 27,859	\$ 62,697
5068	20	- 20	- 203	- 025 - 0000	\$ 687	\$ 1,546
5069	20	- 20	- 203	- 026 - 0000	\$ 687	\$ 1,546
5070	20	- 20	- 203	- 027 - 0000	\$ 4,536	\$ 10,208
5071	20	- 20	- 203	- 028 - 0000	\$ 3,045	\$ 6,853
5072	20	- 20	- 203	- 029 - 0000	\$ 3,153	\$ 7,096
5073	20	- 20	- 203	- 030 - 0000	\$ 4,869	\$ 10,958
5074	20	- 20	- 203	- 031 - 0000	\$ 6,121	\$ 13,775
5075	20	- 20	- 203	- 032 - 0000	\$ 4,181	\$ 9,409
5076	20	- 20	- 203	- 033 - 0000	\$ 2,662	\$ 5,991
5077	20	- 20	- 203	- 034 - 0000	\$ 3,015	\$ 6,785
5078	20	- 20	- 203	- 035 - 0000	\$ 3,636	\$ 8,183
5079	20	- 20	- 203	- 036 - 0000	\$ 4,272	\$ 9,614

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
5080	20	- 20	- 202	- 002 - 0000	\$ 11,143	\$ 25,077
5081	20	- 20	- 202	- 003 - 0000	EX	EX
5082	20	- 20	- 202	- 004 - 0000	\$ 716	\$ 1,611
5083	20	- 20	- 202	- 005 - 0000	\$ 716	\$ 1,611
5084	20	- 20	- 202	- 007 - 0000	\$ 1,806	\$ 4,064
5085	20	- 20	- 202	- 008 - 0000	\$ 19,901	\$ 44,787
5086	20	- 20	- 202	- 010 - 0000	EX	EX
5087	20	- 20	- 202	- 011 - 0000	\$ 687	\$ 1,546
5088	20	- 20	- 202	- 012 - 0000	\$ 687	\$ 1,546
5089	20	- 20	- 202	- 013 - 0000	\$ 3,726	\$ 8,385
5090	20	- 20	- 202	- 014 - 0000	\$ 687	\$ 1,546
5091	20	- 20	- 202	- 015 - 0000	\$ 5,547	\$ 12,484
5092	20	- 20	- 202	- 016 - 0000	\$ 687	\$ 1,546
5093	20	- 20	- 202	- 017 - 0000	\$ 687	\$ 1,546
5094	20	- 20	- 202	- 018 - 0000	\$ 5,171	\$ 11,637
5095	20	- 20	- 202	- 019 - 0000	\$ 3,947	\$ 8,883
5096	20	- 20	- 202	- 020 - 0000	\$ 4,231	\$ 9,522
5097	20	- 20	- 202	- 021 - 0000	\$ 804	\$ 1,809
5098	20	- 20	- 204	- 017 - 0000	\$ 5,127	\$ 11,538
5099	20	- 20	- 204	- 018 - 0000	\$ 5,465	\$ 12,299
5100	20	- 20	- 204	- 019 - 0000	\$ 6,064	\$ 13,647
5101	20	- 20	- 204	- 020 - 0000	\$ 4,834	\$ 10,879
5102	20	- 20	- 204	- 021 - 0000	\$ 5,161	\$ 11,615
5103	20	- 20	- 204	- 022 - 0000	\$ 3,137	\$ 7,060
5104	20	- 20	- 204	- 023 - 0000	\$ 687	\$ 1,546
5105	20	- 20	- 204	- 024 - 0000	\$ 687	\$ 1,546
5106	20	- 20	- 204	- 025 - 0000	\$ 1,532	\$ 3,448
5107	20	- 20	- 204	- 026 - 0000	\$ 687	\$ 1,546
5108	20	- 20	- 204	- 027 - 0000	\$ 1,031	\$ 2,320
5109	20	- 20	- 204	- 028 - 0000	\$ 5,047	\$ 11,358
5110	20	- 20	- 204	- 029 - 0000	\$ 6,859	\$ 15,436
5111	20	- 20	- 204	- 030 - 0000	\$ 1,031	\$ 2,320
5112	20	- 20	- 204	- 031 - 0000	\$ 4,119	\$ 9,270
5113	20	- 20	- 204	- 032 - 0000	\$ 4,972	\$ 11,189
5114	20	- 20	- 204	- 033 - 0000	\$ 3,705	\$ 8,338
5115	20	- 20	- 204	- 034 - 0000	\$ 3,794	\$ 8,538
5116	20	- 20	- 204	- 035 - 0000	\$ 6,368	\$ 14,331
5117	20	- 20	- 204	- 036 - 0000	\$ 4,100	\$ 9,227
5118	20	- 20	- 204	- 037 - 0000	\$ 4,287	\$ 9,648
5119	20	- 20	- 204	- 038 - 0000	\$ 1,375	\$ 3,094
5120	20	- 20	- 205	- 015 - 0000	\$ 5,684	\$ 12,792
5121	20	- 20	- 205	- 016 - 0000	\$ 4,925	\$ 11,084
5122	20	- 20	- 205	- 017 - 0000	\$ 4,301	\$ 9,679
5123	20	- 20	- 205	- 018 - 0000	\$ 4,299	\$ 9,675
5124	20	- 20	- 205	- 019 - 0000	\$ 1,375	\$ 3,094
5125	20	- 20	- 205	- 029 - 0000	\$ 4,442	\$ 9,997
5126	20	- 20	- 205	- 030 - 0000	\$ 599	\$ 1,348
5127	20	- 20	- 205	- 031 - 0000	\$ 1,530	\$ 3,443
5128	20	- 20	- 205	- 048 - 0000	EX	EX
5129	20	- 20	- 205	- 049 - 0000	EX	EX
5130	20	- 20	- 205	- 050 - 0000	EX	EX
5131	20	- 20	- 206	- 002 - 0000	\$ 7,348	\$ 16,537
5132	20	- 20	- 206	- 027 - 0000	EX	EX
5133	20	- 20	- 206	- 029 - 0000	EX	EX
5134	20	- 20	- 206	- 030 - 8001	EX	EX
5135	20	- 20	- 206	- 030 - 8002	\$ 11,756	\$ 26,457
5136	20	- 20	- 206	- 031 - 8001	EX	EX
5137	20	- 20	- 206	- 031 - 8002	\$ 993	\$ 2,235
5138	20	- 20	- 206	- 032 - 8001	EX	EX
5139	20	- 20	- 206	- 032 - 8002	\$ 690	\$ 1,553
5140	20	- 20	- 206	- 033 - 8001	EX	EX
5141	20	- 20	- 206	- 033 - 8002	\$ 690	\$ 1,553
5142	20	- 20	- 206	- 034 - 8001	EX	EX
5143	20	- 20	- 206	- 034 - 8002	\$ 1,035	\$ 2,329
5144	20	- 20	- 206	- 035 - 8001	EX	EX
5145	20	- 20	- 206	- 035 - 8002	\$ 924	\$ 2,079
5146	20	- 20	- 206	- 036 - 8001	EX	EX
5147	20	- 20	- 206	- 036 - 8002	\$ 800	\$ 1,800
5148	20	- 20	- 206	- 037 - 8001	EX	EX
5149	20	- 20	- 206	- 037 - 8002	\$ 1,034	\$ 2,327
5150	20	- 20	- 206	- 038 - 8001	EX	EX
5151	20	- 20	- 206	- 038 - 8002	\$ 1,034	\$ 2,327
5152	20	- 20	- 206	- 039 - 8001	EX	EX
5153	20	- 20	- 206	- 039 - 8002	\$ 1,104	\$ 2,485
5154	20	- 20	- 206	- 040 - 8001	EX	EX
5155	20	- 20	- 206	- 040 - 8002	\$ 828	\$ 1,863

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
5156	20 - 20 - 203 - 037 - 0000	\$ 3,378	\$ 7,602
5157	20 - 20 - 203 - 038 - 0000	\$ 2,552	\$ 5,743
5158	20 - 20 - 203 - 039 - 0000	\$ 687	\$ 1,546
5159	20 - 20 - 203 - 040 - 0000	\$ 670	\$ 1,508
5160	20 - 20 - 203 - 041 - 0000	\$ 8,005	\$ 18,015
5161	20 - 20 - 204 - 010 - 0000	\$ 4,511	\$ 10,152
5162	20 - 20 - 204 - 011 - 0000	\$ 687	\$ 1,546
5163	20 - 20 - 204 - 012 - 0000	\$ 3,735	\$ 8,406
5164	20 - 20 - 204 - 013 - 0000	\$ 4,428	\$ 9,955
5165	20 - 20 - 204 - 014 - 0000	\$ 4,026	\$ 9,061
5166	20 - 20 - 204 - 015 - 0000	\$ 3,231	\$ 7,271
5167	20 - 20 - 204 - 016 - 0000	\$ 5,350	\$ 12,040
5168	20 - 20 - 207 - 012 - 0000	EX	EX
5169	20 - 20 - 207 - 013 - 0000	EX	EX
5170	20 - 20 - 207 - 014 - 0000	EX	EX
5171	20 - 20 - 207 - 015 - 0000	\$ 91,558	\$ 210,552
5172	20 - 20 - 207 - 016 - 0000	\$ 55,110	\$ 124,025
5173	20 - 20 - 207 - 017 - 0000	\$ 72,364	\$ 162,855
5174	20 - 20 - 207 - 019 - 0000	\$ 119,590	\$ 269,137
5175	20 - 20 - 207 - 020 - 0000	\$ 30,578	\$ 68,816
5176	20 - 20 - 207 - 021 - 0000	\$ 34,643	\$ 77,964
5177	20 - 20 - 207 - 023 - 0000	\$ 27,124	\$ 61,043
5178	20 - 20 - 207 - 024 - 0000	\$ 78,239	\$ 176,077
5179	20 - 20 - 207 - 026 - 0000	\$ 58,286	\$ 131,173
5180	20 - 20 - 207 - 027 - 0000	EX	EX
5181	20 - 20 - 207 - 028 - 8001	EX	EX
5182	20 - 20 - 207 - 028 - 8002	\$ 4,104	\$ 9,236
5183	20 - 20 - 207 - 028 - 8003	\$ 38,995	\$ 87,758
5184	20 - 20 - 207 - 029 - 0000	\$ 29,723	\$ 66,892
5185	20 - 20 - 207 - 030 - 0000	\$ 24,427	\$ 54,973
5186	20 - 20 - 207 - 031 - 0000	\$ 77,167	\$ 173,664
5187	20 - 20 - 207 - 032 - 0000	\$ 35,924	\$ 80,847
5188	20 - 20 - 207 - 033 - 0000	\$ 15,852	\$ 35,675
5189	20 - 20 - 208 - 001 - 0000	\$ 687	\$ 1,546
5190	20 - 20 - 208 - 002 - 0000	\$ 3,496	\$ 7,868
5191	20 - 20 - 208 - 003 - 0000	\$ 3,549	\$ 7,987
5192	20 - 20 - 208 - 004 - 0000	\$ 687	\$ 1,546
5193	20 - 20 - 208 - 005 - 0000	\$ 687	\$ 1,546
5194	20 - 20 - 208 - 006 - 0000	EX	EX
5195	20 - 20 - 208 - 007 - 0000	\$ 6,563	\$ 14,770
5196	20 - 20 - 208 - 008 - 0000	\$ 3,431	\$ 7,721
5197	20 - 20 - 208 - 009 - 0000	\$ 4,873	\$ 10,967
5198	20 - 20 - 208 - 010 - 0000	\$ 4,873	\$ 10,967
5199	20 - 20 - 208 - 011 - 0000	\$ 4,873	\$ 10,967
5200	20 - 20 - 208 - 012 - 0000	\$ 3,201	\$ 7,204
5201	20 - 20 - 208 - 013 - 0000	\$ 2,455	\$ 5,525
5202	20 - 20 - 208 - 014 - 0000	\$ 3,278	\$ 7,377
5203	20 - 20 - 208 - 015 - 0000	\$ 3,086	\$ 6,945
5204	20 - 20 - 208 - 016 - 0000	\$ 2,926	\$ 6,585
5205	20 - 20 - 208 - 017 - 0000	\$ 2,529	\$ 5,692
5206	20 - 20 - 208 - 018 - 0000	\$ 2,487	\$ 5,597
5207	20 - 20 - 208 - 019 - 0000	\$ 3,212	\$ 7,229
5208	20 - 20 - 208 - 020 - 0000	\$ 687	\$ 1,546
5209	20 - 20 - 208 - 021 - 0000	\$ 3,174	\$ 7,143
5210	20 - 20 - 208 - 022 - 0000	\$ 9,480	\$ 21,335
5211	20 - 20 - 208 - 023 - 0000	\$ 28,000	\$ 63,014
5212	20 - 20 - 208 - 024 - 0000	\$ 687	\$ 1,546
5213	20 - 20 - 208 - 025 - 0000	\$ 687	\$ 1,546
5214	20 - 20 - 208 - 026 - 0000	\$ 687	\$ 1,546
5215	20 - 20 - 208 - 027 - 0000	\$ 687	\$ 1,546
5216	20 - 20 - 208 - 028 - 0000	\$ 3,697	\$ 8,320
5217	20 - 20 - 208 - 029 - 0000	\$ 7,298	\$ 16,424
5218	20 - 20 - 208 - 030 - 0000	\$ 2,774	\$ 6,243
5219	20 - 20 - 208 - 031 - 0000	\$ 687	\$ 1,546
5220	20 - 20 - 208 - 032 - 0000	\$ 3,744	\$ 8,426
5221	20 - 20 - 208 - 033 - 0000	\$ 687	\$ 1,546
5222	20 - 20 - 208 - 034 - 0000	\$ 2,924	\$ 6,580
5223	20 - 20 - 208 - 035 - 0000	\$ 3,065	\$ 6,898
5224	20 - 20 - 208 - 036 - 0000	\$ 2,559	\$ 5,759
5225	20 - 20 - 208 - 037 - 0000	\$ 687	\$ 1,546
5226	20 - 20 - 208 - 038 - 0000	\$ 3,291	\$ 7,406
5227	20 - 20 - 208 - 041 - 0000	\$ 3,236	\$ 7,283
5228	20 - 20 - 208 - 044 - 0000	\$ 3,613	\$ 8,131
5229	20 - 20 - 208 - 045 - 0000	\$ 5,056	\$ 11,379
5230	20 - 20 - 208 - 046 - 0000	EX	EX
5231	20 - 20 - 208 - 047 - 0000	\$ 672	\$ 1,512

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
5232	20 - 20 - 206 - 041 - 8001	EX	EX
5233	20 - 20 - 206 - 041 - 8002	\$ 828	\$ 1,863
5234	20 - 20 - 206 - 042 - 0000	EX	EX
5235	20 - 20 - 207 - 001 - 0000	\$ 142,616	\$ 320,957
5236	20 - 20 - 207 - 002 - 0000	\$ 6,413	\$ 14,432
5237	20 - 20 - 207 - 003 - 0000	\$ 35	\$ 79
5238	20 - 20 - 207 - 004 - 0000	\$ 8,343	\$ 18,776
5239	20 - 20 - 207 - 007 - 0000	EX	EX
5240	20 - 20 - 207 - 008 - 0000	EX	EX
5241	20 - 20 - 207 - 009 - 0000	EX	EX
5242	20 - 20 - 207 - 010 - 0000	EX	EX
5243	20 - 20 - 207 - 011 - 0000	EX	EX
5244	20 - 20 - 209 - 005 - 0000	\$ 687	\$ 1,546
5245	20 - 20 - 209 - 006 - 0000	\$ 3,946	\$ 8,880
5246	20 - 20 - 209 - 007 - 0000	\$ 3,893	\$ 8,761
5247	20 - 20 - 209 - 008 - 0000	\$ 5,536	\$ 12,459
5248	20 - 20 - 209 - 009 - 0000	\$ 3,965	\$ 8,923
5249	20 - 20 - 209 - 010 - 0000	\$ 4,821	\$ 10,850
5250	20 - 20 - 209 - 011 - 0000	\$ 3,233	\$ 7,276
5251	20 - 20 - 209 - 012 - 0000	\$ 687	\$ 1,546
5252	20 - 20 - 209 - 013 - 0000	\$ 2,625	\$ 5,908
5253	20 - 20 - 209 - 014 - 0000	\$ 5,230	\$ 11,770
5254	20 - 20 - 209 - 015 - 0000	\$ 5,001	\$ 11,255
5255	20 - 20 - 209 - 016 - 0000	\$ 3,503	\$ 7,884
5256	20 - 20 - 209 - 017 - 0000	\$ 687	\$ 1,546
5257	20 - 20 - 209 - 018 - 0000	\$ 6,761	\$ 15,216
5258	20 - 20 - 209 - 019 - 0000	EX	EX
5259	20 - 20 - 209 - 020 - 0000	\$ 3,393	\$ 7,636
5260	20 - 20 - 209 - 021 - 0000	\$ 1,287	\$ 2,896
5261	20 - 20 - 209 - 023 - 0000	\$ 2,841	\$ 6,394
5262	20 - 20 - 209 - 024 - 0000	\$ 3,729	\$ 8,392
5263	20 - 20 - 209 - 025 - 0000	\$ 3,644	\$ 8,201
5264	20 - 20 - 209 - 026 - 0000	\$ 627	\$ 1,411
5265	20 - 20 - 209 - 027 - 0000	\$ 2,587	\$ 5,822
5266	20 - 20 - 209 - 028 - 0000	\$ 3,675	\$ 8,271
5267	20 - 20 - 209 - 029 - 0000	\$ 2,704	\$ 6,085
5268	20 - 20 - 209 - 030 - 0000	\$ 3,947	\$ 8,883
5269	20 - 20 - 209 - 031 - 0000	\$ 4,031	\$ 9,072
5270	20 - 20 - 209 - 032 - 0000	\$ 3,657	\$ 8,230
5271	20 - 20 - 209 - 033 - 0000	\$ 576	\$ 1,296
5272	20 - 20 - 209 - 034 - 0000	\$ 4,015	\$ 9,036
5273	20 - 20 - 209 - 035 - 0000	EX	EX
5274	20 - 20 - 209 - 036 - 0000	\$ 3,409	\$ 7,672
5275	20 - 20 - 209 - 037 - 0000	\$ 2,587	\$ 5,822
5276	20 - 20 - 209 - 038 - 0000	\$ 687	\$ 1,546
5277	20 - 20 - 209 - 039 - 0000	\$ 3,985	\$ 8,968
5278	20 - 20 - 209 - 040 - 0000	\$ 4,795	\$ 10,791
5279	20 - 20 - 209 - 041 - 0000	\$ 687	\$ 1,546
5280	20 - 20 - 209 - 042 - 0000	\$ 687	\$ 1,546
5281	20 - 20 - 209 - 043 - 0000	\$ 2,269	\$ 5,106
5282	20 - 20 - 209 - 044 - 0000	\$ 2,203	\$ 4,958
5283	20 - 20 - 209 - 045 - 0000	\$ 497	\$ 1,118
5284	20 - 20 - 209 - 046 - 0000	\$ 3,874	\$ 8,718
5285	20 - 20 - 210 - 002 - 0000	\$ 7,814	\$ 17,585
5286	20 - 20 - 210 - 003 - 0000	\$ 4,745	\$ 10,679
5287	20 - 20 - 210 - 004 - 0000	\$ 4,184	\$ 9,416
5288	20 - 20 - 210 - 005 - 0000	\$ 3,656	\$ 8,228
5289	20 - 20 - 210 - 006 - 0000	\$ 3,969	\$ 8,932
5290	20 - 20 - 210 - 007 - 0000	\$ 2,746	\$ 6,180
5291	20 - 20 - 210 - 008 - 0000	\$ 2,988	\$ 6,724
5292	20 - 20 - 210 - 009 - 0000	\$ 6,259	\$ 14,086
5293	20 - 20 - 210 - 010 - 0000	\$ 3,834	\$ 8,628
5294	20 - 20 - 210 - 011 - 0000	\$ 4,048	\$ 9,110
5295	20 - 20 - 210 - 012 - 0000	\$ 3,582	\$ 8,061
5296	20 - 20 - 210 - 013 - 0000	EX	EX
5297	20 - 20 - 210 - 014 - 0000	\$ 10,346	\$ 23,284
5298	20 - 20 - 210 - 015 - 0000	\$ 2,619	\$ 5,894
5299	20 - 20 - 210 - 016 - 0000	\$ 2,811	\$ 6,326
5300	20 - 20 - 210 - 017 - 0000	\$ 2,477	\$ 5,574
5301	20 - 20 - 210 - 018 - 0000	\$ 687	\$ 1,546
5302	20 - 20 - 210 - 021 - 0000	\$ 3,969	\$ 8,932
5303	20 - 20 - 210 - 022 - 0000	\$ 687	\$ 1,546
5304	20 - 20 - 210 - 023 - 0000	\$ 687	\$ 1,546
5305	20 - 20 - 210 - 024 - 0000	\$ 2,510	\$ 5,649
5306	20 - 20 - 210 - 025 - 0000	\$ 932	\$ 2,097
5307	20 - 20 - 210 - 026 - 0000	\$ 4,464	\$ 10,046

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
5308	20 - 20 - 208 - 048 - 0000	\$ 683	\$ 1,537
5309	20 - 20 - 208 - 049 - 0000	\$ 4,583	\$ 10,314
5310	20 - 20 - 209 - 001 - 0000	\$ 2,062	\$ 4,641
5311	20 - 20 - 209 - 002 - 0000	\$ 3,130	\$ 7,044
5312	20 - 20 - 209 - 003 - 0000	\$ 2,979	\$ 6,704
5313	20 - 20 - 209 - 004 - 0000	\$ 2,788	\$ 6,274
5314	20 - 20 - 210 - 033 - 0000	\$ 4,759	\$ 10,710
5315	20 - 20 - 210 - 034 - 0000	\$ 2,956	\$ 6,652
5316	20 - 20 - 210 - 035 - 0000	\$ 2,779	\$ 6,254
5317	20 - 20 - 210 - 036 - 0000	\$ 2,465	\$ 5,547
5318	20 - 20 - 210 - 037 - 0000	\$ 4,985	\$ 11,219
5319	20 - 20 - 210 - 038 - 0000	\$ 2,819	\$ 6,344
5320	20 - 20 - 210 - 039 - 0000	EX	EX
5321	20 - 20 - 210 - 040 - 0000	EX	EX
5322	20 - 20 - 210 - 041 - 0000	\$ 2,774	\$ 6,243
5323	20 - 20 - 210 - 042 - 0000	\$ 2,984	\$ 6,715
5324	20 - 20 - 210 - 043 - 0000	\$ 1,283	\$ 2,887
5325	20 - 20 - 210 - 044 - 0000	\$ 680	\$ 1,530
5326	20 - 20 - 210 - 046 - 0000	\$ 9,780	\$ 22,010
5327	20 - 20 - 210 - 047 - 0000	\$ 3,149	\$ 7,087
5328	20 - 20 - 210 - 048 - 0000	\$ 2,329	\$ 5,241
5329	20 - 20 - 210 - 049 - 0000	\$ 3,350	\$ 7,539
5330	20 - 20 - 211 - 001 - 0000	EX	EX
5331	20 - 20 - 211 - 002 - 0000	\$ 4,200	\$ 9,452
5332	20 - 20 - 211 - 003 - 0000	\$ 2,742	\$ 6,171
5333	20 - 20 - 211 - 004 - 0000	\$ 3,862	\$ 8,691
5334	20 - 20 - 211 - 005 - 0000	\$ 4,512	\$ 10,154
5335	20 - 20 - 211 - 006 - 0000	\$ 3,421	\$ 7,699
5336	20 - 20 - 211 - 007 - 0000	\$ 687	\$ 1,546
5337	20 - 20 - 211 - 008 - 0000	\$ 2,973	\$ 6,691
5338	20 - 20 - 211 - 009 - 0000	\$ 3,266	\$ 7,350
5339	20 - 20 - 211 - 010 - 0000	EX	EX
5340	20 - 20 - 211 - 011 - 0000	\$ 3,952	\$ 8,894
5341	20 - 20 - 211 - 012 - 0000	\$ 2,931	\$ 6,596
5342	20 - 20 - 211 - 013 - 0000	\$ 2,896	\$ 6,517
5343	20 - 20 - 211 - 014 - 0000	\$ 1,031	\$ 2,320
5344	20 - 20 - 211 - 015 - 0000	\$ 3,996	\$ 8,993
5345	20 - 20 - 211 - 016 - 0000	\$ 2,783	\$ 6,263
5346	20 - 20 - 211 - 017 - 0000	\$ 2,700	\$ 6,076
5347	20 - 20 - 211 - 018 - 0000	\$ 687	\$ 1,546
5348	20 - 20 - 211 - 019 - 0000	\$ 2,908	\$ 6,544
5349	20 - 20 - 211 - 020 - 0000	\$ 4,217	\$ 9,490
5350	20 - 20 - 211 - 021 - 0000	\$ 2,695	\$ 6,065
5351	20 - 20 - 211 - 022 - 0000	\$ 4,079	\$ 9,180
5352	20 - 20 - 211 - 023 - 0000	\$ 5,393	\$ 12,137
5353	20 - 20 - 211 - 024 - 0000	\$ 1,375	\$ 3,094
5354	20 - 20 - 211 - 025 - 0000	\$ 687	\$ 1,546
5355	20 - 20 - 211 - 026 - 0000	\$ 2,917	\$ 6,565
5356	20 - 20 - 211 - 027 - 0000	\$ 687	\$ 1,546
5357	20 - 20 - 211 - 028 - 0000	\$ 4,729	\$ 10,643
5358	20 - 20 - 211 - 029 - 0000	\$ 2,688	\$ 6,049
5359	20 - 20 - 211 - 030 - 0000	\$ 5,764	\$ 12,972
5360	20 - 20 - 211 - 031 - 0000	\$ 2,797	\$ 6,295
5361	20 - 20 - 211 - 032 - 0000	\$ 5,459	\$ 12,285
5362	20 - 20 - 211 - 033 - 0000	\$ 687	\$ 1,546
5363	20 - 20 - 211 - 034 - 0000	\$ 853	\$ 1,920
5364	20 - 20 - 211 - 035 - 0000	\$ 8,142	\$ 18,324
5365	20 - 20 - 211 - 036 - 0000	\$ 8,142	\$ 18,324
5366	20 - 20 - 211 - 037 - 0000	\$ 5,342	\$ 12,022
5367	20 - 20 - 211 - 038 - 0000	\$ 4,937	\$ 11,111
5368	20 - 20 - 211 - 039 - 0000	\$ 500	\$ 1,125
5369	20 - 20 - 211 - 040 - 0000	\$ 825	\$ 1,857
5370	20 - 20 - 211 - 041 - 0000	\$ 6,101	\$ 13,730
5371	20 - 20 - 211 - 042 - 0000	\$ 4,588	\$ 10,325
5372	20 - 20 - 211 - 043 - 0000	\$ 7,539	\$ 16,967
5373	20 - 20 - 212 - 001 - 0000	\$ 1,330	\$ 2,993
5374	20 - 20 - 212 - 002 - 0000	\$ 687	\$ 1,546
5375	20 - 20 - 212 - 003 - 0000	\$ 687	\$ 1,546
5376	20 - 20 - 212 - 004 - 0000	\$ 5,060	\$ 11,388
5377	20 - 20 - 212 - 005 - 0000	\$ 7,047	\$ 15,859
5378	20 - 20 - 212 - 006 - 0000	\$ 8,000	\$ 18,004
5379	20 - 20 - 212 - 007 - 0000	\$ 5,587	\$ 12,574
5380	20 - 20 - 212 - 008 - 0000	\$ 6,151	\$ 13,843
5381	20 - 20 - 212 - 009 - 0000	\$ 5,095	\$ 11,466
5382	20 - 20 - 212 - 010 - 0000	\$ 5,138	\$ 11,563
5383	20 - 20 - 212 - 011 - 0000	\$ 5,641	\$ 12,695

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
5384	20 - 20 - 210 - 027 - 0000	\$ 687	\$ 1,546
5385	20 - 20 - 210 - 028 - 0000	\$ 3,279	\$ 7,379
5386	20 - 20 - 210 - 029 - 0000	\$ 4,662	\$ 10,492
5387	20 - 20 - 210 - 030 - 0000	\$ 3,397	\$ 7,645
5388	20 - 20 - 210 - 031 - 0000	\$ 3,393	\$ 7,636
5389	20 - 20 - 210 - 032 - 0000	\$ 6,328	\$ 14,241
5390	20 - 20 - 212 - 012 - 0000	\$ 5,604	\$ 12,612
5391	20 - 20 - 212 - 013 - 0000	\$ 5,439	\$ 12,240
5392	20 - 20 - 212 - 014 - 0000	\$ 5,394	\$ 12,139
5393	20 - 20 - 212 - 015 - 0000	\$ 5,277	\$ 11,876
5394	20 - 20 - 212 - 016 - 0000	\$ 4,847	\$ 10,908
5395	20 - 20 - 212 - 017 - 0000	\$ 5,544	\$ 12,477
5396	20 - 20 - 212 - 018 - 0000	\$ 5,570	\$ 12,535
5397	20 - 20 - 212 - 019 - 0000	\$ 7,462	\$ 16,793
5398	20 - 20 - 212 - 020 - 0000	\$ 841	\$ 1,893
5399	20 - 20 - 212 - 021 - 0000	\$ 12,052	\$ 27,123
5400	20 - 20 - 212 - 022 - 0000	\$ 78,887	\$ 177,535
5401	20 - 20 - 212 - 023 - 0000	\$ 3,774	\$ 8,493
5402	20 - 20 - 212 - 024 - 0000	\$ 4,269	\$ 9,607
5403	20 - 20 - 212 - 025 - 0000	\$ 3,541	\$ 7,969
5404	20 - 20 - 212 - 026 - 0000	\$ 687	\$ 1,546
5405	20 - 20 - 212 - 027 - 0000	\$ 3,921	\$ 8,824
5406	20 - 20 - 212 - 028 - 0000	\$ 1,031	\$ 2,320
5407	20 - 20 - 212 - 029 - 0000	\$ 4,965	\$ 11,174
5408	20 - 20 - 212 - 030 - 0000	\$ 4,847	\$ 10,908
5409	20 - 20 - 212 - 031 - 0000	\$ 5,338	\$ 12,013
5410	20 - 20 - 212 - 032 - 0000	\$ 5,291	\$ 11,907
5411	20 - 20 - 212 - 033 - 0000	\$ 4,242	\$ 9,547
5412	20 - 20 - 212 - 034 - 0000	\$ 3,987	\$ 8,973
5413	20 - 20 - 212 - 035 - 0000	\$ 3,189	\$ 7,177
5414	20 - 20 - 212 - 036 - 0000	\$ 5,407	\$ 12,168
5415	20 - 20 - 212 - 037 - 0000	\$ 4,124	\$ 9,281
5416	20 - 20 - 212 - 038 - 0000	\$ 4,355	\$ 9,801
5417	20 - 20 - 212 - 039 - 0000	\$ 10,323	\$ 23,232
5418	20 - 20 - 212 - 040 - 0000	\$ 6,722	\$ 15,128
5419	20 - 20 - 212 - 041 - 0000	\$ 6,111	\$ 13,753
5420	20 - 20 - 213 - 001 - 0000	EX	EX
5421	20 - 20 - 213 - 002 - 0000	\$ 5,333	\$ 12,002
5422	20 - 20 - 213 - 003 - 0000	\$ 4,761	\$ 10,715
5423	20 - 20 - 213 - 004 - 0000	\$ 4,306	\$ 9,691
5424	20 - 20 - 213 - 005 - 0000	\$ 5,176	\$ 11,649
5425	20 - 20 - 213 - 006 - 0000	\$ 4,459	\$ 10,035
5426	20 - 20 - 213 - 007 - 0000	\$ 5,274	\$ 11,869
5427	20 - 20 - 213 - 008 - 0000	\$ 5,108	\$ 11,496
5428	20 - 20 - 213 - 009 - 0000	\$ 825	\$ 1,857
5429	20 - 20 - 213 - 010 - 0000	\$ 5,379	\$ 12,105
5430	20 - 20 - 213 - 011 - 0000	\$ 3,000	\$ 6,752
5431	20 - 20 - 213 - 012 - 0000	\$ 4,908	\$ 11,045
5432	20 - 20 - 213 - 013 - 0000	\$ 6,908	\$ 15,546
5433	20 - 20 - 213 - 014 - 0000	\$ 5,734	\$ 12,904
5434	20 - 20 - 213 - 015 - 0000	\$ 859	\$ 1,933
5435	20 - 20 - 213 - 016 - 0000	\$ 171	\$ 385
5436	20 - 20 - 213 - 017 - 0000	\$ 6,633	\$ 14,928
5437	20 - 20 - 213 - 018 - 0000	\$ 4,791	\$ 10,782
5438	20 - 20 - 213 - 019 - 0000	\$ 7,905	\$ 17,790
5439	20 - 20 - 213 - 020 - 0000	\$ 41,722	\$ 93,895
5440	20 - 20 - 213 - 021 - 0000	\$ 5,741	\$ 12,920
5441	20 - 20 - 213 - 022 - 0000	\$ 4,616	\$ 10,388
5442	20 - 20 - 213 - 023 - 0000	\$ 137	\$ 308
5443	20 - 20 - 213 - 024 - 0000	\$ 7,023	\$ 15,805
5444	20 - 20 - 213 - 025 - 0000	\$ 792	\$ 1,782
5445	20 - 20 - 213 - 026 - 0000	\$ 5,006	\$ 11,266
5446	20 - 20 - 213 - 027 - 0000	\$ 5,637	\$ 12,686
5447	20 - 20 - 213 - 028 - 0000	\$ 5,104	\$ 11,487
5448	20 - 20 - 213 - 029 - 0000	\$ 7,203	\$ 16,210
5449	20 - 20 - 213 - 030 - 0000	\$ 7,855	\$ 17,678
5450	20 - 20 - 213 - 031 - 0000	\$ 11,015	\$ 24,789
5451	20 - 20 - 213 - 032 - 0000	\$ 5,552	\$ 12,495
5452	20 - 20 - 213 - 033 - 0000	\$ 6,559	\$ 14,761
5453	20 - 20 - 213 - 034 - 0000	EX	EX
5454	20 - 20 - 214 - 001 - 0000	\$ 1,329	\$ 2,991
5455	20 - 20 - 214 - 002 - 0000	\$ 4,797	\$ 10,796
5456	20 - 20 - 214 - 003 - 0000	\$ 4,844	\$ 10,901
5457	20 - 20 - 214 - 004 - 0000	\$ 4,853	\$ 10,922
5458	20 - 20 - 214 - 005 - 0000	\$ 5,116	\$ 11,514
5459	20 - 20 - 214 - 006 - 0000	EX	EX

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
5460	20 - 20 - 214 - 007 - 0000	\$ 5,287	\$ 11,898
5461	20 - 20 - 214 - 008 - 0000	EX	EX
5462	20 - 20 - 214 - 009 - 0000	EX	EX
5463	20 - 20 - 214 - 010 - 0000	\$ 4,526	\$ 10,186
5464	20 - 20 - 214 - 011 - 0000	\$ 687	\$ 1,546
5465	20 - 20 - 214 - 012 - 0000	\$ 5,218	\$ 11,743
5466	20 - 20 - 214 - 013 - 0000	\$ 5,194	\$ 11,689
5467	20 - 20 - 214 - 014 - 0000	\$ 5,097	\$ 11,471
5468	20 - 20 - 214 - 015 - 0000	\$ 7,118	\$ 16,019
5469	20 - 20 - 214 - 016 - 0000	\$ 4,550	\$ 10,240
5470	20 - 20 - 214 - 017 - 0000	EX	EX
5471	20 - 20 - 214 - 018 - 0000	\$ 16,884	\$ 37,997
5472	20 - 20 - 214 - 019 - 0000	\$ 5,335	\$ 12,006
5473	20 - 20 - 214 - 020 - 0000	\$ 5,149	\$ 11,588
5474	20 - 20 - 214 - 021 - 0000	\$ 5,512	\$ 12,405
5475	20 - 20 - 214 - 022 - 0000	\$ 5,520	\$ 12,423
5476	20 - 20 - 214 - 023 - 0000	\$ 4,872	\$ 10,964
5477	20 - 20 - 214 - 024 - 0000	\$ 962	\$ 2,165
5478	20 - 20 - 214 - 025 - 0000	\$ 5,798	\$ 13,048
5479	20 - 20 - 214 - 026 - 0000	\$ 5,949	\$ 13,388
5480	20 - 20 - 214 - 027 - 0000	\$ 5,857	\$ 13,181
5481	20 - 20 - 214 - 028 - 0000	\$ 5,717	\$ 12,866
5482	20 - 20 - 214 - 029 - 0000	\$ 687	\$ 1,546
5483	20 - 20 - 214 - 030 - 0000	\$ 5,120	\$ 11,523
5484	20 - 20 - 214 - 031 - 0000	\$ 22,320	\$ 50,231
5485	20 - 20 - 214 - 032 - 0000	\$ 11,108	\$ 24,999
5486	20 - 20 - 215 - 001 - 0000	EX	EX
5487	20 - 20 - 215 - 002 - 0000	EX	EX
5488	20 - 20 - 215 - 003 - 0000	EX	EX
5489	20 - 20 - 215 - 004 - 0000	EX	EX
5490	20 - 20 - 215 - 005 - 0000	EX	EX
5491	20 - 20 - 215 - 006 - 0000	EX	EX
5492	20 - 20 - 215 - 007 - 0000	EX	EX
5493	20 - 20 - 215 - 008 - 0000	EX	EX
5494	20 - 20 - 215 - 009 - 0000	EX	EX
5495	20 - 20 - 215 - 010 - 0000	EX	EX
5496	20 - 20 - 215 - 011 - 0000	EX	EX
5497	20 - 20 - 215 - 012 - 0000	EX	EX
5498	20 - 20 - 215 - 013 - 0000	EX	EX
5499	20 - 20 - 215 - 014 - 0000	EX	EX
5500	20 - 20 - 215 - 015 - 0000	EX	EX
5501	20 - 20 - 215 - 016 - 0000	EX	EX
5502	20 - 20 - 215 - 017 - 0000	EX	EX
5503	20 - 20 - 215 - 018 - 0000	EX	EX
5504	20 - 20 - 215 - 019 - 0000	EX	EX
5505	20 - 20 - 215 - 022 - 0000	EX	EX
5506	20 - 20 - 215 - 023 - 0000	\$ 24,971	\$ 56,197
5507	20 - 20 - 215 - 024 - 0000	\$ 18,540	\$ 41,724
5508	20 - 20 - 215 - 026 - 0000	EX	EX
5509	20 - 20 - 215 - 027 - 0000	EX	EX
5510	20 - 20 - 215 - 030 - 0000	\$ 10,805	\$ 69,327
5511	20 - 20 - 215 - 031 - 0000	\$ 33,882	\$ 76,251
5512	20 - 20 - 215 - 032 - 0000	EX	EX
5513	20 - 20 - 215 - 033 - 0000	EX	EX
5514	20 - 20 - 215 - 037 - 0000	\$ 141,622	\$ 318,720
5515	20 - 20 - 215 - 038 - 0000	EX	EX
5516	20 - 20 - 216 - 001 - 0000	\$ 67,386	\$ 151,652
5517	20 - 20 - 216 - 002 - 0000	\$ 500	\$ 1,125
5518	20 - 20 - 216 - 003 - 0000	\$ 687	\$ 1,546
5519	20 - 20 - 216 - 015 - 0000	\$ 8,398	\$ 18,900
5520	20 - 20 - 216 - 016 - 0000	\$ 2,723	\$ 6,128
5521	20 - 20 - 216 - 017 - 0000	\$ 2,733	\$ 6,151
5522	20 - 20 - 216 - 025 - 0000	EX	EX
5523	20 - 20 - 216 - 026 - 0000	EX	EX
5524	20 - 20 - 216 - 027 - 0000	EX	EX
5525	20 - 20 - 216 - 028 - 0000	EX	EX
5526	20 - 20 - 217 - 001 - 0000	\$ 542	\$ 1,220
5527	20 - 20 - 217 - 002 - 0000	\$ 2,868	\$ 6,454
5528	20 - 20 - 217 - 003 - 0000	\$ 4,613	\$ 10,382
5529	20 - 20 - 217 - 004 - 0000	\$ 590	\$ 1,328
5530	20 - 20 - 218 - 032 - 0000	\$ 687	\$ 1,546
5531	20 - 20 - 218 - 033 - 0000	\$ 687	\$ 1,546
5532	20 - 20 - 218 - 034 - 0000	\$ 2,778	\$ 6,252
5533	20 - 20 - 218 - 035 - 0000	\$ 687	\$ 1,546
5534	20 - 20 - 218 - 036 - 0000	\$ 2,758	\$ 6,207
5535	20 - 20 - 218 - 037 - 0000	\$ 3,432	\$ 7,724

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
5536	20 - 20 - 217 - 005 - 0000	\$ 5,098	\$ 11,473
5537	20 - 20 - 217 - 006 - 0000	\$ 4,598	\$ 10,348
5538	20 - 20 - 217 - 007 - 0000	\$ 4,372	\$ 9,839
5539	20 - 20 - 217 - 008 - 0000	\$ 687	\$ 1,546
5540	20 - 20 - 217 - 009 - 0000	\$ 3,189	\$ 7,177
5541	20 - 20 - 217 - 010 - 0000	\$ 4,047	\$ 9,108
5542	20 - 20 - 217 - 011 - 0000	\$ 687	\$ 1,546
5543	20 - 20 - 217 - 012 - 0000	\$ 3,982	\$ 8,961
5544	20 - 20 - 217 - 013 - 0000	\$ 3,157	\$ 7,105
5545	20 - 20 - 217 - 014 - 0000	\$ 687	\$ 1,546
5546	20 - 20 - 217 - 015 - 0000	\$ 687	\$ 1,546
5547	20 - 20 - 217 - 016 - 0000	\$ 687	\$ 1,546
5548	20 - 20 - 217 - 017 - 0000	\$ 500	\$ 1,125
5549	20 - 20 - 217 - 018 - 0000	\$ 2,852	\$ 6,418
5550	20 - 20 - 217 - 019 - 0000	\$ 687	\$ 1,546
5551	20 - 20 - 217 - 020 - 0000	\$ 3,606	\$ 8,115
5552	20 - 20 - 217 - 021 - 0000	\$ 1,276	\$ 2,872
5553	20 - 20 - 217 - 022 - 0000	\$ 4,683	\$ 10,539
5554	20 - 20 - 217 - 023 - 0000	EX	EX
5555	20 - 20 - 217 - 024 - 0000	\$ 4,087	\$ 9,198
5556	20 - 20 - 217 - 025 - 0000	\$ 4,940	\$ 11,117
5557	20 - 20 - 217 - 026 - 0000	\$ 687	\$ 1,546
5558	20 - 20 - 217 - 027 - 0000	\$ 687	\$ 1,546
5559	20 - 20 - 217 - 028 - 0000	\$ 6,522	\$ 14,678
5560	20 - 20 - 217 - 029 - 0000	\$ 3,418	\$ 7,692
5561	20 - 20 - 217 - 030 - 0000	\$ 3,044	\$ 6,851
5562	20 - 20 - 217 - 031 - 0000	\$ 3,732	\$ 8,399
5563	20 - 20 - 217 - 032 - 0000	\$ 2,538	\$ 5,712
5564	20 - 20 - 217 - 033 - 0000	\$ 3,170	\$ 7,134
5565	20 - 20 - 217 - 034 - 0000	\$ 1,031	\$ 2,320
5566	20 - 20 - 217 - 035 - 0000	\$ 1,031	\$ 2,320
5567	20 - 20 - 217 - 036 - 0000	\$ 687	\$ 1,546
5568	20 - 20 - 217 - 037 - 0000	\$ 3,367	\$ 7,577
5569	20 - 20 - 217 - 038 - 0000	\$ 687	\$ 1,546
5570	20 - 20 - 217 - 039 - 0000	\$ 4,554	\$ 10,249
5571	20 - 20 - 217 - 040 - 0000	\$ 687	\$ 1,546
5572	20 - 20 - 217 - 041 - 0000	EX	EX
5573	20 - 20 - 217 - 042 - 0000	\$ 2,610	\$ 5,874
5574	20 - 20 - 217 - 043 - 0000	\$ 2,719	\$ 6,119
5575	20 - 20 - 217 - 044 - 0000	\$ 3,684	\$ 8,291
5576	20 - 20 - 217 - 046 - 0000	\$ 362	\$ 815
5577	20 - 20 - 217 - 047 - 0000	\$ 2,577	\$ 5,800
5578	20 - 20 - 217 - 048 - 0000	\$ 5,498	\$ 12,373
5579	20 - 20 - 218 - 001 - 0000	\$ 4,111	\$ 9,252
5580	20 - 20 - 218 - 002 - 0000	\$ 3,870	\$ 8,709
5581	20 - 20 - 218 - 003 - 0000	\$ 687	\$ 1,546
5582	20 - 20 - 218 - 004 - 0000	\$ 4,479	\$ 10,080
5583	20 - 20 - 218 - 005 - 0000	\$ 687	\$ 1,546
5584	20 - 20 - 218 - 006 - 0000	\$ 687	\$ 1,546
5585	20 - 20 - 218 - 007 - 0000	\$ 687	\$ 1,546
5586	20 - 20 - 218 - 008 - 0000	\$ 2,647	\$ 5,957
5587	20 - 20 - 218 - 009 - 0000	\$ 5,982	\$ 13,462
5588	20 - 20 - 218 - 010 - 0000	\$ 5,772	\$ 12,990
5589	20 - 20 - 218 - 011 - 0000	\$ 5,772	\$ 12,990
5590	20 - 20 - 218 - 012 - 0000	\$ 3,421	\$ 7,699
5591	20 - 20 - 218 - 013 - 0000	\$ 687	\$ 1,546
5592	20 - 20 - 218 - 016 - 0000	\$ 4,779	\$ 10,755
5593	20 - 20 - 218 - 017 - 0000	\$ 4,678	\$ 10,528
5594	20 - 20 - 218 - 018 - 0000	\$ 687	\$ 1,546
5595	20 - 20 - 218 - 021 - 0000	\$ 2,910	\$ 6,549
5596	20 - 20 - 218 - 022 - 0000	\$ 4,531	\$ 10,197
5597	20 - 20 - 218 - 023 - 0000	\$ 4,581	\$ 10,310
5598	20 - 20 - 218 - 024 - 0000	\$ 597	\$ 1,344
5599	20 - 20 - 218 - 025 - 0000	\$ 7,245	\$ 16,305
5600	20 - 20 - 218 - 026 - 0000	\$ 3,690	\$ 8,304
5601	20 - 20 - 218 - 027 - 0000	\$ 4,794	\$ 10,789
5602	20 - 20 - 218 - 028 - 0000	\$ 4,793	\$ 10,787
5603	20 - 20 - 218 - 029 - 0000	\$ 3,342	\$ 7,521
5604	20 - 20 - 218 - 030 - 0000	\$ 687	\$ 1,546
5605	20 - 20 - 218 - 031 - 0000	\$ 3,050	\$ 6,864
5606	20 - 20 - 220 - 007 - 0000	\$ 2,838	\$ 6,387
5607	20 - 20 - 220 - 008 - 0000	\$ 3,072	\$ 6,914
5608	20 - 20 - 220 - 009 - 0000	\$ 2,744	\$ 6,175
5609	20 - 20 - 220 - 010 - 0000	\$ 3,158	\$ 7,107
5610	20 - 20 - 220 - 011 - 0000	\$ 3,038	\$ 6,837
5611	20 - 20 - 220 - 012 - 0000	\$ 2,966	\$ 6,675

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
5612	20 - 20 - 218 - 038 - 0000	\$ 4,137	\$ 9,310
5613	20 - 20 - 218 - 039 - 0000	\$ 3,146	\$ 7,080
5614	20 - 20 - 218 - 040 - 0000	\$ 3,233	\$ 7,276
5615	20 - 20 - 218 - 041 - 0000	\$ 3,657	\$ 8,230
5616	20 - 20 - 218 - 042 - 0000	\$ 5,079	\$ 11,430
5617	20 - 20 - 218 - 043 - 0000	\$ 3,073	\$ 6,916
5618	20 - 20 - 218 - 044 - 0000	\$ 687	\$ 1,546
5619	20 - 20 - 218 - 045 - 0000	\$ 6,123	\$ 13,780
5620	20 - 20 - 218 - 046 - 0000	EX	EX
5621	20 - 20 - 218 - 047 - 0000	EX	EX
5622	20 - 20 - 218 - 048 - 0000	EX	EX
5623	20 - 20 - 218 - 050 - 0000	\$ 687	\$ 1,546
5624	20 - 20 - 218 - 051 - 0000	\$ 687	\$ 1,546
5625	20 - 20 - 218 - 052 - 0000	\$ 5,418	\$ 12,193
5626	20 - 20 - 219 - 001 - 0000	\$ 8,315	\$ 18,713
5627	20 - 20 - 219 - 002 - 0000	\$ 742	\$ 1,670
5628	20 - 20 - 219 - 003 - 0000	\$ 2,507	\$ 5,642
5629	20 - 20 - 219 - 004 - 0000	\$ 3,349	\$ 7,537
5630	20 - 20 - 219 - 005 - 0000	\$ 687	\$ 1,546
5631	20 - 20 - 219 - 006 - 0000	\$ 687	\$ 1,546
5632	20 - 20 - 219 - 007 - 0000	\$ 687	\$ 1,546
5633	20 - 20 - 219 - 008 - 0000	\$ 687	\$ 1,546
5634	20 - 20 - 219 - 009 - 0000	\$ 2,669	\$ 6,007
5635	20 - 20 - 219 - 010 - 0000	\$ 687	\$ 1,546
5636	20 - 20 - 219 - 011 - 0000	\$ 5,962	\$ 13,417
5637	20 - 20 - 219 - 012 - 0000	\$ 2,442	\$ 5,496
5638	20 - 20 - 219 - 013 - 0000	\$ 2,951	\$ 6,641
5639	20 - 20 - 219 - 014 - 0000	\$ 2,795	\$ 6,290
5640	20 - 20 - 219 - 015 - 0000	\$ 2,861	\$ 6,439
5641	20 - 20 - 219 - 016 - 0000	\$ 2,547	\$ 5,732
5642	20 - 20 - 219 - 017 - 0000	\$ 3,073	\$ 6,916
5643	20 - 20 - 219 - 018 - 0000	\$ 687	\$ 1,546
5644	20 - 20 - 219 - 019 - 0000	\$ 3,148	\$ 7,085
5645	20 - 20 - 219 - 020 - 0000	\$ 3,355	\$ 7,550
5646	20 - 20 - 219 - 021 - 0000	\$ 595	\$ 1,339
5647	20 - 20 - 219 - 022 - 0000	EX	EX
5648	20 - 20 - 219 - 023 - 0000	EX	EX
5649	20 - 20 - 219 - 024 - 0000	\$ 2,521	\$ 5,674
5650	20 - 20 - 219 - 025 - 0000	\$ 8,573	\$ 19,294
5651	20 - 20 - 219 - 026 - 0000	EX	EX
5652	20 - 20 - 219 - 027 - 0000	\$ 687	\$ 1,546
5653	20 - 20 - 219 - 028 - 0000	\$ 687	\$ 1,546
5654	20 - 20 - 219 - 029 - 0000	EX	EX
5655	20 - 20 - 219 - 030 - 0000	\$ 3,185	\$ 7,168
5656	20 - 20 - 219 - 031 - 0000	\$ 687	\$ 1,546
5657	20 - 20 - 219 - 032 - 0000	\$ 500	\$ 1,125
5658	20 - 20 - 219 - 033 - 0000	\$ 2,906	\$ 6,540
5659	20 - 20 - 219 - 034 - 0000	\$ 3,113	\$ 7,006
5660	20 - 20 - 219 - 035 - 0000	\$ 3,600	\$ 8,102
5661	20 - 20 - 219 - 036 - 0000	\$ 4,361	\$ 9,814
5662	20 - 20 - 219 - 037 - 0000	\$ 5,352	\$ 12,045
5663	20 - 20 - 219 - 038 - 0000	\$ 3,398	\$ 7,647
5664	20 - 20 - 219 - 039 - 0000	\$ 2,699	\$ 6,074
5665	20 - 20 - 219 - 040 - 0000	\$ 3,556	\$ 8,003
5666	20 - 20 - 219 - 041 - 0000	\$ 4,307	\$ 9,693
5667	20 - 20 - 219 - 042 - 0000	\$ 687	\$ 1,546
5668	20 - 20 - 219 - 043 - 0000	\$ 687	\$ 1,546
5669	20 - 20 - 219 - 044 - 0000	\$ 10,976	\$ 24,701
5670	20 - 20 - 220 - 001 - 0000	\$ 3,025	\$ 6,808
5671	20 - 20 - 220 - 002 - 0000	\$ 2,776	\$ 6,247
5672	20 - 20 - 220 - 003 - 0000	\$ 2,927	\$ 6,587
5673	20 - 20 - 220 - 004 - 0000	EX	EX
5674	20 - 20 - 220 - 005 - 0000	\$ 687	\$ 1,546
5675	20 - 20 - 220 - 006 - 0000	\$ 3,640	\$ 8,192
5676	20 - 20 - 221 - 029 - 0000	\$ 4,860	\$ 10,937
5677	20 - 20 - 221 - 030 - 0000	\$ 5,930	\$ 13,345
5678	20 - 20 - 221 - 031 - 0000	\$ 5,177	\$ 11,651
5679	20 - 20 - 221 - 032 - 0000	\$ 4,622	\$ 10,402
5680	20 - 20 - 221 - 033 - 0000	\$ 5,068	\$ 11,406
5681	20 - 20 - 221 - 034 - 0000	\$ 4,756	\$ 10,703
5682	20 - 20 - 221 - 035 - 0000	\$ 4,496	\$ 10,118
5683	20 - 20 - 221 - 036 - 0000	\$ 4,827	\$ 10,863
5684	20 - 20 - 221 - 037 - 0000	\$ 5,421	\$ 12,200
5685	20 - 20 - 221 - 038 - 0000	\$ 500	\$ 1,125
5686	20 - 20 - 221 - 039 - 0000	\$ 4,424	\$ 9,956
5687	20 - 20 - 221 - 040 - 0000	\$ 4,976	\$ 11,198

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
5688	20 - 20 - 220 - 013 - 0000	\$ 3,341	\$ 7,519
5689	20 - 20 - 220 - 014 - 0000	\$ 2,829	\$ 6,367
5690	20 - 20 - 220 - 015 - 0000	\$ 2,974	\$ 6,693
5691	20 - 20 - 220 - 016 - 0000	\$ 2,662	\$ 5,991
5692	20 - 20 - 220 - 017 - 0000	\$ 3,158	\$ 7,107
5693	20 - 20 - 220 - 018 - 0000	\$ 3,080	\$ 6,932
5694	20 - 20 - 220 - 019 - 0000	\$ 2,801	\$ 6,304
5695	20 - 20 - 220 - 020 - 0000	\$ 687	\$ 1,546
5696	20 - 20 - 220 - 021 - 0000	\$ 3,056	\$ 6,878
5697	20 - 20 - 220 - 022 - 0000	\$ 3,131	\$ 7,046
5698	20 - 20 - 220 - 023 - 0000	\$ 3,162	\$ 7,116
5699	20 - 20 - 220 - 024 - 0000	\$ 642	\$ 1,445
5700	20 - 20 - 220 - 025 - 0000	\$ 3,319	\$ 7,469
5701	20 - 20 - 220 - 026 - 0000	\$ 3,596	\$ 8,093
5702	20 - 20 - 220 - 027 - 0000	\$ 3,489	\$ 7,852
5703	20 - 20 - 220 - 028 - 0000	\$ 3,733	\$ 8,401
5704	20 - 20 - 220 - 029 - 0000	\$ 3,519	\$ 7,920
5705	20 - 20 - 220 - 030 - 0000	\$ 3,569	\$ 8,032
5706	20 - 20 - 220 - 031 - 0000	\$ 3,183	\$ 7,163
5707	20 - 20 - 220 - 032 - 0000	\$ 4,087	\$ 9,198
5708	20 - 20 - 220 - 033 - 0000	EX	EX
5709	20 - 20 - 220 - 034 - 0000	EX	EX
5710	20 - 20 - 220 - 035 - 0000	\$ 687	\$ 1,546
5711	20 - 20 - 220 - 036 - 0000	\$ 3,478	\$ 7,827
5712	20 - 20 - 220 - 037 - 0000	\$ 3,760	\$ 8,462
5713	20 - 20 - 220 - 038 - 0000	\$ 3,623	\$ 8,154
5714	20 - 20 - 220 - 039 - 0000	\$ 3,619	\$ 8,145
5715	20 - 20 - 220 - 040 - 0000	\$ 3,093	\$ 6,961
5716	20 - 20 - 220 - 041 - 0000	\$ 3,633	\$ 8,176
5717	20 - 20 - 220 - 042 - 0000	\$ 2,912	\$ 6,553
5718	20 - 20 - 220 - 043 - 0000	\$ 687	\$ 1,546
5719	20 - 20 - 220 - 044 - 0000	\$ 3,131	\$ 7,046
5720	20 - 20 - 220 - 045 - 0000	\$ 3,027	\$ 6,812
5721	20 - 20 - 220 - 046 - 0000	\$ 3,759	\$ 8,460
5722	20 - 20 - 220 - 047 - 0000	\$ 3,044	\$ 6,851
5723	20 - 20 - 220 - 048 - 0000	\$ 2,869	\$ 6,457
5724	20 - 20 - 221 - 001 - 0000	\$ 641	\$ 1,443
5725	20 - 20 - 221 - 002 - 0000	\$ 3,179	\$ 7,154
5726	20 - 20 - 221 - 003 - 0000	\$ 2,928	\$ 6,589
5727	20 - 20 - 221 - 004 - 0000	\$ 3,333	\$ 7,501
5728	20 - 20 - 221 - 005 - 0000	\$ 2,862	\$ 6,441
5729	20 - 20 - 221 - 006 - 0000	\$ 2,861	\$ 6,439
5730	20 - 20 - 221 - 007 - 0000	\$ 687	\$ 1,546
5731	20 - 20 - 221 - 008 - 0000	\$ 687	\$ 1,546
5732	20 - 20 - 221 - 009 - 0000	\$ 3,654	\$ 8,223
5733	20 - 20 - 221 - 010 - 0000	\$ 3,088	\$ 6,950
5734	20 - 20 - 221 - 011 - 0000	\$ 3,242	\$ 7,296
5735	20 - 20 - 221 - 012 - 0000	\$ 3,379	\$ 7,604
5736	20 - 20 - 221 - 013 - 0000	\$ 2,671	\$ 6,011
5737	20 - 20 - 221 - 014 - 0000	\$ 3,238	\$ 7,287
5738	20 - 20 - 221 - 015 - 0000	\$ 3,680	\$ 8,282
5739	20 - 20 - 221 - 016 - 0000	\$ 3,238	\$ 7,287
5740	20 - 20 - 221 - 017 - 0000	\$ 3,283	\$ 7,388
5741	20 - 20 - 221 - 018 - 0000	\$ 4,033	\$ 9,076
5742	20 - 20 - 221 - 019 - 0000	\$ 3,283	\$ 7,388
5743	20 - 20 - 221 - 020 - 0000	EX	EX
5744	20 - 20 - 221 - 021 - 0000	EX	EX
5745	20 - 20 - 221 - 022 - 0000	\$ 687	\$ 1,546
5746	20 - 20 - 221 - 023 - 0000	\$ 2,807	\$ 6,317
5747	20 - 20 - 221 - 024 - 0000	\$ 3,141	\$ 7,069
5748	20 - 20 - 221 - 025 - 0000	\$ 7,455	\$ 16,777
5749	20 - 20 - 221 - 026 - 0000	\$ 5,113	\$ 11,507
5750	20 - 20 - 221 - 027 - 0000	\$ 5,514	\$ 12,409
5751	20 - 20 - 221 - 028 - 0000	\$ 5,572	\$ 12,540
5752	20 - 20 - 223 - 012 - 0000	\$ 5,549	\$ 12,488
5753	20 - 20 - 223 - 013 - 0000	\$ 5,906	\$ 13,291
5754	20 - 20 - 223 - 014 - 0000	\$ 5,096	\$ 11,469
5755	20 - 20 - 223 - 015 - 0000	\$ 5,464	\$ 12,297
5756	20 - 20 - 223 - 016 - 0000	\$ 5,684	\$ 12,792
5757	20 - 20 - 223 - 017 - 0000	\$ 5,348	\$ 12,036
5758	20 - 20 - 223 - 018 - 0000	\$ 5,619	\$ 12,646
5759	20 - 20 - 223 - 019 - 0000	\$ 7,431	\$ 16,723
5760	20 - 20 - 223 - 020 - 0000	EX	EX
5761	20 - 20 - 223 - 021 - 0000	EX	EX
5762	20 - 20 - 223 - 022 - 0000	\$ 14,668	\$ 33,010
5763	20 - 20 - 223 - 023 - 0000	\$ 12,673	\$ 28,521

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
5764	20 - 20 - 221 - 041 - 0000	\$ 4,273	\$ 9,616
5765	20 - 20 - 221 - 042 - 0000	\$ 5,189	\$ 11,678
5766	20 - 20 - 221 - 043 - 0000	\$ 5,292	\$ 11,910
5767	20 - 20 - 221 - 044 - 0000	\$ 5,114	\$ 11,509
5768	20 - 20 - 221 - 045 - 0000	\$ 7,857	\$ 17,682
5769	20 - 20 - 221 - 046 - 0000	\$ 1,053	\$ 2,370
5770	20 - 20 - 222 - 001 - 0000	\$ 6,044	\$ 13,602
5771	20 - 20 - 222 - 002 - 0000	\$ 5,992	\$ 13,485
5772	20 - 20 - 222 - 003 - 0000	\$ 5,850	\$ 13,165
5773	20 - 20 - 222 - 004 - 0000	\$ 5,413	\$ 12,182
5774	20 - 20 - 222 - 005 - 0000	\$ 8,022	\$ 18,054
5775	20 - 20 - 222 - 006 - 0000	\$ 5,102	\$ 11,482
5776	20 - 20 - 222 - 007 - 0000	\$ 5,090	\$ 11,455
5777	20 - 20 - 222 - 008 - 0000	\$ 4,953	\$ 11,147
5778	20 - 20 - 222 - 009 - 0000	\$ 6,004	\$ 13,512
5779	20 - 20 - 222 - 010 - 0000	\$ 5,173	\$ 11,642
5780	20 - 20 - 222 - 011 - 0000	\$ 4,820	\$ 10,847
5781	20 - 20 - 222 - 012 - 0000	\$ 5,045	\$ 11,354
5782	20 - 20 - 222 - 013 - 0000	\$ 5,385	\$ 12,119
5783	20 - 20 - 222 - 014 - 0000	\$ 4,837	\$ 10,886
5784	20 - 20 - 222 - 015 - 0000	\$ 4,832	\$ 10,874
5785	20 - 20 - 222 - 016 - 0000	\$ 4,927	\$ 11,088
5786	20 - 20 - 222 - 017 - 0000	\$ 5,264	\$ 11,847
5787	20 - 20 - 222 - 018 - 0000	\$ 1,031	\$ 2,320
5788	20 - 20 - 222 - 019 - 0000	\$ 5,239	\$ 11,790
5789	20 - 20 - 222 - 020 - 0000	\$ 6,609	\$ 14,874
5790	20 - 20 - 222 - 021 - 0000	\$ 687	\$ 1,546
5791	20 - 20 - 222 - 022 - 0000	\$ 8,135	\$ 18,308
5792	20 - 20 - 222 - 023 - 0000	\$ 6,419	\$ 14,446
5793	20 - 20 - 222 - 024 - 0000	\$ 6,186	\$ 13,922
5794	20 - 20 - 222 - 025 - 0000	\$ 5,153	\$ 11,597
5795	20 - 20 - 222 - 026 - 0000	\$ 6,079	\$ 13,681
5796	20 - 20 - 222 - 027 - 0000	\$ 5,801	\$ 13,055
5797	20 - 20 - 222 - 028 - 0000	\$ 687	\$ 1,546
5798	20 - 20 - 222 - 029 - 0000	\$ 343	\$ 772
5799	20 - 20 - 222 - 030 - 0000	\$ 5,849	\$ 13,163
5800	20 - 20 - 222 - 031 - 0000	\$ 4,911	\$ 11,052
5801	20 - 20 - 222 - 032 - 0000	\$ 5,565	\$ 12,524
5802	20 - 20 - 222 - 033 - 0000	\$ 4,882	\$ 10,987
5803	20 - 20 - 222 - 034 - 0000	\$ 5,925	\$ 13,334
5804	20 - 20 - 222 - 035 - 0000	\$ 4,710	\$ 10,600
5805	20 - 20 - 222 - 036 - 0000	\$ 5,243	\$ 11,799
5806	20 - 20 - 222 - 037 - 0000	\$ 4,878	\$ 10,978
5807	20 - 20 - 222 - 038 - 0000	\$ 4,826	\$ 10,861
5808	20 - 20 - 222 - 039 - 0000	\$ 5,564	\$ 12,522
5809	20 - 20 - 222 - 040 - 0000	\$ 5,745	\$ 12,929
5810	20 - 20 - 222 - 041 - 0000	\$ 10,403	\$ 23,412
5811	20 - 20 - 223 - 001 - 0000	\$ 29,085	\$ 65,456
5812	20 - 20 - 223 - 002 - 0000	\$ 5,061	\$ 11,390
5813	20 - 20 - 223 - 003 - 0000	\$ 5,130	\$ 11,545
5814	20 - 20 - 223 - 004 - 0000	\$ 5,000	\$ 11,253
5815	20 - 20 - 223 - 005 - 0000	\$ 6,087	\$ 13,699
5816	20 - 20 - 223 - 006 - 0000	\$ 5,754	\$ 12,949
5817	20 - 20 - 223 - 007 - 0000	\$ 5,558	\$ 12,508
5818	20 - 20 - 223 - 008 - 0000	\$ 5,279	\$ 11,880
5819	20 - 20 - 223 - 009 - 0000	\$ 5,934	\$ 13,354
5820	20 - 20 - 223 - 010 - 0000	\$ 5,141	\$ 11,570
5821	20 - 20 - 223 - 011 - 0000	\$ 5,642	\$ 12,697
5822	20 - 20 - 225 - 006 - 0000	\$ 2,672	\$ 6,013
5823	20 - 20 - 225 - 007 - 0000	\$ 4,323	\$ 9,729
5824	20 - 20 - 225 - 008 - 0000	\$ 687	\$ 1,546
5825	20 - 20 - 225 - 009 - 0000	\$ 687	\$ 1,546
5826	20 - 20 - 225 - 010 - 0000	\$ 4,070	\$ 9,160
5827	20 - 20 - 225 - 011 - 0000	\$ 6,915	\$ 15,562
5828	20 - 20 - 225 - 012 - 0000	\$ 7,423	\$ 16,705
5829	20 - 20 - 225 - 013 - 0000	\$ 687	\$ 1,546
5830	20 - 20 - 225 - 014 - 0000	\$ 3,012	\$ 6,779
5831	20 - 20 - 225 - 015 - 0000	\$ 2,658	\$ 5,982
5832	20 - 20 - 225 - 016 - 0000	\$ 4,819	\$ 10,845
5833	20 - 20 - 225 - 017 - 0000	\$ 5,749	\$ 12,938
5834	20 - 20 - 225 - 018 - 0000	\$ 6,162	\$ 13,868
5835	20 - 20 - 225 - 019 - 0000	\$ 1,335	\$ 3,004
5836	20 - 20 - 225 - 020 - 0000	\$ 3,340	\$ 7,517
5837	20 - 20 - 225 - 021 - 0000	\$ 687	\$ 1,546
5838	20 - 20 - 225 - 022 - 0000	\$ 2,963	\$ 6,668
5839	20 - 20 - 225 - 023 - 0000	\$ 687	\$ 1,546

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
5840	20 - 20 - 223 - 024 - 0000	\$ 35,689	\$ 80,318
5841	20 - 20 - 223 - 025 - 0000	\$ 13,091	\$ 29,461
5842	20 - 20 - 223 - 027 - 0000	\$ 4,401	\$ 9,904
5843	20 - 20 - 223 - 028 - 0000	\$ 4,400	\$ 9,902
5844	20 - 20 - 223 - 029 - 0000	\$ 8,800	\$ 19,804
5845	20 - 20 - 223 - 030 - 0000	EX	EX
5846	20 - 20 - 223 - 031 - 0000	EX	EX
5847	20 - 20 - 223 - 032 - 0000	EX	EX
5848	20 - 20 - 223 - 033 - 0000	EX	EX
5849	20 - 20 - 223 - 034 - 0000	\$ 2,047	\$ 4,607
5850	20 - 20 - 223 - 035 - 0000	\$ 23,208	\$ 52,230
5851	20 - 20 - 223 - 036 - 0000	\$ 12,778	\$ 28,757
5852	20 - 20 - 223 - 037 - 0000	\$ 12,778	\$ 28,757
5853	20 - 20 - 223 - 038 - 0000	\$ 11,604	\$ 26,115
5854	20 - 20 - 224 - 001 - 0000	\$ 7,861	\$ 17,691
5855	20 - 20 - 224 - 002 - 0000	\$ 7,144	\$ 16,078
5856	20 - 20 - 224 - 003 - 0000	\$ 6,920	\$ 15,573
5857	20 - 20 - 224 - 004 - 0000	\$ 6,658	\$ 14,984
5858	20 - 20 - 224 - 005 - 0000	\$ 687	\$ 1,546
5859	20 - 20 - 224 - 006 - 0000	\$ 2,751	\$ 6,191
5860	20 - 20 - 224 - 007 - 0000	\$ 3,343	\$ 7,523
5861	20 - 20 - 224 - 008 - 0000	\$ 3,467	\$ 7,802
5862	20 - 20 - 224 - 009 - 0000	\$ 3,832	\$ 8,624
5863	20 - 20 - 224 - 010 - 0000	\$ 4,313	\$ 9,706
5864	20 - 20 - 224 - 011 - 0000	\$ 3,737	\$ 8,410
5865	20 - 20 - 224 - 012 - 0000	\$ 4,081	\$ 9,184
5866	20 - 20 - 224 - 013 - 0000	\$ 3,131	\$ 7,046
5867	20 - 20 - 224 - 014 - 0000	\$ 7,742	\$ 17,423
5868	20 - 20 - 224 - 018 - 0000	\$ 3,016	\$ 6,788
5869	20 - 20 - 224 - 019 - 0000	\$ 3,509	\$ 7,897
5870	20 - 20 - 224 - 020 - 0000	\$ 2,619	\$ 5,894
5871	20 - 20 - 224 - 021 - 0000	\$ 2,755	\$ 6,200
5872	20 - 20 - 224 - 022 - 0000	\$ 2,643	\$ 5,948
5873	20 - 20 - 224 - 023 - 0000	\$ 2,960	\$ 6,661
5874	20 - 20 - 224 - 024 - 0000	\$ 2,565	\$ 5,773
5875	20 - 20 - 224 - 025 - 0000	\$ 2,504	\$ 5,635
5876	20 - 20 - 224 - 026 - 0000	\$ 3,969	\$ 8,932
5877	20 - 20 - 224 - 027 - 0000	\$ 3,483	\$ 7,838
5878	20 - 20 - 224 - 028 - 0000	\$ 2,534	\$ 5,703
5879	20 - 20 - 224 - 029 - 0000	\$ 687	\$ 1,546
5880	20 - 20 - 224 - 030 - 0000	\$ 4,036	\$ 9,083
5881	20 - 20 - 224 - 031 - 0000	\$ 687	\$ 1,546
5882	20 - 20 - 224 - 032 - 0000	\$ 12,050	\$ 27,119
5883	20 - 20 - 224 - 033 - 0000	\$ 3,130	\$ 7,044
5884	20 - 20 - 224 - 034 - 0000	EX	EX
5885	20 - 20 - 224 - 035 - 0000	EX	EX
5886	20 - 20 - 224 - 036 - 0000	\$ 1,144	\$ 2,575
5887	20 - 20 - 224 - 037 - 0000	\$ 715	\$ 1,609
5888	20 - 20 - 224 - 038 - 0000	\$ 3,163	\$ 7,118
5889	20 - 20 - 224 - 039 - 0000	\$ 4,208	\$ 9,470
5890	20 - 20 - 224 - 040 - 0000	\$ 35,059	\$ 78,900
5891	20 - 20 - 224 - 041 - 0000	\$ 3,071	\$ 6,911
5892	20 - 20 - 224 - 042 - 0000	\$ 4,153	\$ 9,346
5893	20 - 20 - 225 - 001 - 0000	\$ 847	\$ 1,906
5894	20 - 20 - 225 - 002 - 0000	\$ 2,585	\$ 5,818
5895	20 - 20 - 225 - 003 - 0000	\$ 4,192	\$ 9,434
5896	20 - 20 - 225 - 004 - 0000	\$ 3,845	\$ 8,653
5897	20 - 20 - 225 - 005 - 0000	\$ 4,779	\$ 10,755
5898	20 - 20 - 226 - 039 - 0000	\$ 4,427	\$ 9,963
5899	20 - 20 - 226 - 040 - 0000	\$ 3,416	\$ 7,688
5900	20 - 20 - 226 - 041 - 0000	\$ 6,018	\$ 13,544
5901	20 - 20 - 226 - 042 - 0000	\$ 5,487	\$ 12,348
5902	20 - 20 - 226 - 043 - 0000	\$ 4,160	\$ 9,362
5903	20 - 20 - 226 - 044 - 0000	\$ 4,053	\$ 9,121
5904	20 - 20 - 226 - 045 - 0000	\$ 1,569	\$ 3,531
5905	20 - 20 - 226 - 046 - 0000	\$ 5,511	\$ 12,403
5906	20 - 20 - 226 - 047 - 0000	\$ 4,573	\$ 10,292
5907	20 - 20 - 226 - 050 - 0000	\$ 3,837	\$ 8,635
5908	20 - 20 - 226 - 051 - 0000	\$ 3,789	\$ 8,527
5909	20 - 20 - 226 - 052 - 0000	\$ 4,257	\$ 9,580
5910	20 - 20 - 226 - 053 - 0000	\$ 4,184	\$ 9,416
5911	20 - 20 - 227 - 003 - 0000	\$ 2,738	\$ 6,162
5912	20 - 20 - 227 - 004 - 0000	\$ 3,550	\$ 7,989
5913	20 - 20 - 227 - 005 - 0000	\$ 687	\$ 1,546
5914	20 - 20 - 227 - 006 - 0000	\$ 3,653	\$ 8,221
5915	20 - 20 - 227 - 007 - 0000	\$ 4,510	\$ 10,150

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
5916	20	-	20	- 225 - 024 - 0000	\$ 3,350	\$ 7,539
5917	20	-	20	- 225 - 025 - 0000	\$ 3,885	\$ 8,743
5918	20	-	20	- 225 - 026 - 0000	\$ 3,566	\$ 8,025
5919	20	-	20	- 225 - 027 - 0000	\$ 3,983	\$ 8,964
5920	20	-	20	- 225 - 028 - 0000	\$ 4,527	\$ 10,188
5921	20	-	20	- 225 - 031 - 0000	\$ 500	\$ 1,125
5922	20	-	20	- 225 - 032 - 0000	\$ 4,033	\$ 9,076
5923	20	-	20	- 225 - 033 - 0000	\$ 2,943	\$ 6,623
5924	20	-	20	- 225 - 034 - 0000	\$ 687	\$ 1,546
5925	20	-	20	- 225 - 035 - 0000	\$ 1,305	\$ 2,937
5926	20	-	20	- 225 - 036 - 0000	\$ 687	\$ 1,546
5927	20	-	20	- 225 - 037 - 0000	\$ 6,313	\$ 14,207
5928	20	-	20	- 225 - 038 - 0000	EX	EX
5929	20	-	20	- 225 - 039 - 0000	\$ 3,046	\$ 6,855
5930	20	-	20	- 225 - 040 - 0000	\$ 8,708	\$ 19,597
5931	20	-	20	- 225 - 041 - 0000	\$ 8,616	\$ 19,390
5932	20	-	20	- 225 - 042 - 0000	\$ 8,199	\$ 18,452
5933	20	-	20	- 225 - 043 - 0000	EX	EX
5934	20	-	20	- 225 - 045 - 0000	\$ 4,061	\$ 9,139
5935	20	-	20	- 225 - 046 - 0000	\$ 4,061	\$ 9,139
5936	20	-	20	- 226 - 003 - 0000	\$ 3,604	\$ 8,111
5937	20	-	20	- 226 - 004 - 0000	\$ 4,929	\$ 11,093
5938	20	-	20	- 226 - 005 - 0000	\$ 2,700	\$ 6,076
5939	20	-	20	- 226 - 006 - 0000	\$ 2,311	\$ 5,201
5940	20	-	20	- 226 - 007 - 0000	\$ 3,116	\$ 7,013
5941	20	-	20	- 226 - 008 - 0000	\$ 2,504	\$ 5,635
5942	20	-	20	- 226 - 009 - 0000	\$ 2,810	\$ 6,324
5943	20	-	20	- 226 - 010 - 0000	\$ 3,283	\$ 7,388
5944	20	-	20	- 226 - 011 - 0000	\$ 2,965	\$ 6,673
5945	20	-	20	- 226 - 012 - 0000	EX	EX
5946	20	-	20	- 226 - 013 - 0000	\$ 687	\$ 1,546
5947	20	-	20	- 226 - 014 - 0000	\$ 3,096	\$ 6,968
5948	20	-	20	- 226 - 015 - 0000	\$ 687	\$ 1,546
5949	20	-	20	- 226 - 016 - 0000	\$ 4,245	\$ 9,553
5950	20	-	20	- 226 - 017 - 0000	\$ 687	\$ 1,546
5951	20	-	20	- 226 - 018 - 0000	\$ 772	\$ 1,737
5952	20	-	20	- 226 - 021 - 0000	\$ 5,339	\$ 12,015
5953	20	-	20	- 226 - 022 - 0000	\$ 687	\$ 1,546
5954	20	-	20	- 226 - 023 - 0000	\$ 2,335	\$ 5,255
5955	20	-	20	- 226 - 024 - 0000	\$ 687	\$ 1,546
5956	20	-	20	- 226 - 025 - 0000	\$ 3,282	\$ 7,386
5957	20	-	20	- 226 - 026 - 0000	\$ 3,178	\$ 7,152
5958	20	-	20	- 226 - 027 - 0000	\$ 2,552	\$ 5,743
5959	20	-	20	- 226 - 028 - 0000	\$ 2,823	\$ 6,353
5960	20	-	20	- 226 - 029 - 0000	\$ 5,763	\$ 12,970
5961	20	-	20	- 226 - 030 - 0000	\$ 4,012	\$ 9,029
5962	20	-	20	- 226 - 033 - 0000	\$ 4,837	\$ 10,886
5963	20	-	20	- 226 - 034 - 0000	\$ 687	\$ 1,546
5964	20	-	20	- 226 - 035 - 0000	\$ 6,876	\$ 15,474
5965	20	-	20	- 226 - 036 - 0000	\$ 2,617	\$ 5,890
5966	20	-	20	- 226 - 037 - 0000	\$ 715	\$ 1,609
5967	20	-	20	- 226 - 038 - 0000	\$ 715	\$ 1,609
5968	20	-	20	- 228 - 015 - 0000	\$ 4,466	\$ 10,051
5969	20	-	20	- 228 - 016 - 0000	\$ 3,090	\$ 6,954
5970	20	-	20	- 228 - 017 - 0000	\$ 842	\$ 1,895
5971	20	-	20	- 228 - 021 - 0000	\$ 4,972	\$ 11,189
5972	20	-	20	- 228 - 022 - 0000	\$ 5,033	\$ 11,327
5973	20	-	20	- 228 - 023 - 0000	\$ 4,647	\$ 10,458
5974	20	-	20	- 228 - 024 - 0000	\$ 3,744	\$ 8,426
5975	20	-	20	- 228 - 025 - 0000	\$ 687	\$ 1,546
5976	20	-	20	- 228 - 026 - 0000	\$ 3,869	\$ 8,707
5977	20	-	20	- 228 - 027 - 0000	\$ 687	\$ 1,546
5978	20	-	20	- 228 - 028 - 0000	\$ 4,136	\$ 9,308
5979	20	-	20	- 228 - 029 - 0000	\$ 3,448	\$ 7,760
5980	20	-	20	- 228 - 030 - 0000	\$ 4,788	\$ 10,775
5981	20	-	20	- 228 - 031 - 0000	\$ 4,164	\$ 9,371
5982	20	-	20	- 228 - 032 - 0000	\$ 5,278	\$ 11,878
5983	20	-	20	- 228 - 034 - 0000	\$ 3,851	\$ 8,667
5984	20	-	20	- 228 - 035 - 0000	\$ 3,942	\$ 8,871
5985	20	-	20	- 228 - 036 - 0000	\$ 480	\$ 1,080
5986	20	-	20	- 228 - 037 - 0000	\$ 660	\$ 1,485
5987	20	-	20	- 228 - 038 - 0000	\$ 660	\$ 1,485
5988	20	-	20	- 228 - 039 - 0000	\$ 4,923	\$ 11,079
5989	20	-	20	- 228 - 040 - 0000	\$ 7,354	\$ 16,550
5990	20	-	20	- 228 - 042 - 0000	\$ 9	\$ 20
5991	20	-	20	- 228 - 043 - 0000	\$ 2,876	\$ 6,472

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
5992	20	-	20	- 227 - 008 - 0000	\$ 4,061	\$ 9,139
5993	20	-	20	- 227 - 009 - 0000	\$ 3,577	\$ 8,050
5994	20	-	20	- 227 - 010 - 0000	\$ 3,483	\$ 7,838
5995	20	-	20	- 227 - 011 - 0000	\$ 3,519	\$ 7,920
5996	20	-	20	- 227 - 012 - 0000	\$ 4,116	\$ 9,263
5997	20	-	20	- 227 - 013 - 0000	\$ 2,794	\$ 6,288
5998	20	-	20	- 227 - 014 - 0000	\$ 3,031	\$ 6,821
5999	20	-	20	- 227 - 015 - 0000	\$ 4,411	\$ 9,927
6000	20	-	20	- 227 - 016 - 0000	\$ 687	\$ 1,546
6001	20	-	20	- 227 - 017 - 0000	\$ 3,915	\$ 8,811
6002	20	-	20	- 227 - 018 - 0000	\$ 2,634	\$ 5,928
6003	20	-	20	- 227 - 019 - 0000	\$ 9,087	\$ 20,450
6004	20	-	20	- 227 - 020 - 0000	\$ 838	\$ 1,886
6005	20	-	20	- 227 - 021 - 0000	\$ 1,375	\$ 3,094
6006	20	-	20	- 227 - 022 - 0000	EX	EX
6007	20	-	20	- 227 - 023 - 0000	\$ 687	\$ 1,546
6008	20	-	20	- 227 - 024 - 0000	\$ 10,312	\$ 23,207
6009	20	-	20	- 227 - 025 - 0000	\$ 2,479	\$ 5,579
6010	20	-	20	- 227 - 026 - 0000	\$ 2,837	\$ 6,385
6011	20	-	20	- 227 - 027 - 0000	\$ 2,972	\$ 6,688
6012	20	-	20	- 227 - 028 - 0000	\$ 2,527	\$ 5,687
6013	20	-	20	- 227 - 029 - 0000	\$ 2,951	\$ 6,641
6014	20	-	20	- 227 - 030 - 0000	\$ 3,954	\$ 8,898
6015	20	-	20	- 227 - 031 - 0000	\$ 2,175	\$ 4,895
6016	20	-	20	- 227 - 032 - 0000	\$ 2,542	\$ 5,721
6017	20	-	20	- 227 - 033 - 0000	\$ 5,560	\$ 12,513
6018	20	-	20	- 227 - 034 - 0000	\$ 2,623	\$ 5,903
6019	20	-	20	- 227 - 035 - 0000	\$ 6,631	\$ 14,923
6020	20	-	20	- 227 - 036 - 0000	\$ 3,066	\$ 6,900
6021	20	-	20	- 227 - 037 - 0000	\$ 3,229	\$ 7,267
6022	20	-	20	- 227 - 038 - 0000	\$ 4,319	\$ 9,720
6023	20	-	20	- 227 - 039 - 0000	\$ 6,826	\$ 15,362
6024	20	-	20	- 227 - 040 - 0000	\$ 715	\$ 1,609
6025	20	-	20	- 227 - 041 - 0000	\$ 715	\$ 1,609
6026	20	-	20	- 227 - 042 - 0000	\$ 715	\$ 1,609
6027	20	-	20	- 227 - 043 - 0000	\$ 8,884	\$ 19,993
6028	20	-	20	- 227 - 044 - 0000	\$ 12,328	\$ 28,328
6029	20	-	20	- 227 - 045 - 0000	\$ 2,798	\$ 6,297
6030	20	-	20	- 228 - 001 - 0000	\$ 687	\$ 1,546
6031	20	-	20	- 228 - 002 - 0000	\$ 687	\$ 1,546
6032	20	-	20	- 228 - 003 - 0000	\$ 2,883	\$ 6,488
6033	20	-	20	- 228 - 004 - 0000	EX	EX
6034	20	-	20	- 228 - 005 - 0000	\$ 1,031	\$ 2,320
6035	20	-	20	- 228 - 006 - 0000	\$ 5,045	\$ 11,354
6036	20	-	20	- 228 - 007 - 0000	\$ 4,363	\$ 9,819
6037	20	-	20	- 228 - 008 - 0000	\$ 3,594	\$ 8,088
6038	20	-	20	- 228 - 009 - 0000	\$ 3,188	\$ 7,175
6039	20	-	20	- 228 - 010 - 0000	\$ 4,013	\$ 9,031
6040	20	-	20	- 228 - 011 - 0000	\$ 2,766	\$ 6,225
6041	20	-	20	- 228 - 012 - 0000	\$ 5,580	\$ 12,558
6042	20	-	20	- 228 - 013 - 0000	\$ 2,503	\$ 5,633
6043	20	-	20	- 228 - 014 - 0000	\$ 3,719	\$ 8,370
6044	20	-	20	- 229 - 046 - 0000	\$ 2,452	\$ 5,518
6045	20	-	20	- 229 - 047 - 0000	\$ 5,217	\$ 11,741
6046	20	-	20	- 230 - 001 - 0000	\$ 6,027	\$ 13,564
6047	20	-	20	- 230 - 002 - 0000	\$ 687	\$ 1,546
6048	20	-	20	- 230 - 003 - 0000	\$ 5,911	\$ 13,303
6049	20	-	20	- 230 - 004 - 0000	\$ 4,356	\$ 9,803
6050	20	-	20	- 230 - 005 - 0000	\$ 4,676	\$ 10,523
6051	20	-	20	- 230 - 006 - 0000	\$ 4,223	\$ 9,504
6052	20	-	20	- 230 - 007 - 0000	\$ 2,670	\$ 6,009
6053	20	-	20	- 230 - 008 - 0000	\$ 4,528	\$ 10,190
6054	20	-	20	- 230 - 009 - 0000	\$ 3,197	\$ 7,195
6055	20	-	20	- 230 - 010 - 0000	\$ 3,287	\$ 7,397
6056	20	-	20	- 230 - 011 - 0000	\$ 2,841	\$ 6,394
6057	20	-	20	- 230 - 012 - 0000	\$ 687	\$ 1,546
6058	20	-	20	- 230 - 018 - 0000	\$ 843	\$ 1,897
6059	20	-	20	- 230 - 019 - 0000	\$ 5,184	\$ 11,667
6060	20	-	20	- 230 - 020 - 0000	\$ 4,951	\$ 11,142
6061	20	-	20	- 230 - 021 - 0000	\$ 4,614	\$ 10,384
6062	20	-	20	- 230 - 022 - 0000	\$ 4,439	\$ 9,990
6063	20	-	20	- 230 - 023 - 0000	\$ 687	\$ 1,546
6064	20	-	20	- 230 - 024 - 0000	\$ 4,706	\$ 10,591
6065	20	-	20	- 230 - 025 - 0000	\$ 3,773	\$ 8,491
6066	20	-	20	- 230 - 026 - 0000	\$ 3,600	\$ 8,102
6067	20	-	20	- 230 - 027 - 0000	\$ 3,497	\$ 7,870

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number				Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
6068	20	- 20	- 228 - 044 - 0000	\$ 5,943	\$ 13,375
6069	20	- 20	- 228 - 045 - 0000	\$ 8,118	\$ 18,270
6070	20	- 20	- 228 - 046 - 0000	\$ 7,392	\$ 16,636
6071	20	- 20	- 228 - 047 - 0000	\$ 9,880	\$ 22,235
6072	20	- 20	- 228 - 048 - 0000	\$ 3,168	\$ 7,130
6073	20	- 20	- 229 - 002 - 0000	\$ 5,348	\$ 12,036
6074	20	- 20	- 229 - 003 - 0000	\$ 5,296	\$ 11,919
6075	20	- 20	- 229 - 004 - 0000	\$ 5,446	\$ 12,256
6076	20	- 20	- 229 - 005 - 0000	\$ 687	\$ 1,546
6077	20	- 20	- 229 - 006 - 0000	\$ 5,039	\$ 11,340
6078	20	- 20	- 229 - 007 - 0000	\$ 3,440	\$ 7,742
6079	20	- 20	- 229 - 008 - 0000	\$ 687	\$ 1,546
6080	20	- 20	- 229 - 009 - 0000	\$ 687	\$ 1,546
6081	20	- 20	- 229 - 010 - 0000	\$ 4,209	\$ 9,472
6082	20	- 20	- 229 - 011 - 0000	\$ 3,137	\$ 7,060
6083	20	- 20	- 229 - 012 - 0000	\$ 4,140	\$ 9,317
6084	20	- 20	- 229 - 013 - 0000	\$ 4,274	\$ 9,619
6085	20	- 20	- 229 - 014 - 0000	\$ 4,331	\$ 9,747
6086	20	- 20	- 229 - 015 - 0000	\$ 687	\$ 1,546
6087	20	- 20	- 229 - 016 - 0000	\$ 4,505	\$ 10,139
6088	20	- 20	- 229 - 017 - 0000	\$ 5,946	\$ 13,381
6089	20	- 20	- 229 - 018 - 0000	\$ 6,561	\$ 14,766
6090	20	- 20	- 229 - 019 - 0000	EX	EX
6091	20	- 20	- 229 - 020 - 0000	\$ 11,389	\$ 25,631
6092	20	- 20	- 229 - 021 - 0000	\$ 6,429	\$ 14,468
6093	20	- 20	- 229 - 022 - 0000	\$ 4,662	\$ 10,492
6094	20	- 20	- 229 - 023 - 0000	\$ 5,463	\$ 12,294
6095	20	- 20	- 229 - 024 - 0000	\$ 2,789	\$ 6,277
6096	20	- 20	- 229 - 025 - 0000	\$ 3,052	\$ 6,869
6097	20	- 20	- 229 - 026 - 0000	\$ 4,470	\$ 10,060
6098	20	- 20	- 229 - 027 - 0000	\$ 5,900	\$ 13,278
6099	20	- 20	- 229 - 028 - 0000	\$ 5,326	\$ 11,986
6100	20	- 20	- 229 - 029 - 0000	\$ 5,058	\$ 11,383
6101	20	- 20	- 229 - 030 - 0000	\$ 5,914	\$ 13,309
6102	20	- 20	- 229 - 031 - 0000	\$ 687	\$ 1,546
6103	20	- 20	- 229 - 032 - 0000	\$ 11,998	\$ 27,001
6104	20	- 20	- 229 - 033 - 0000	\$ 6,944	\$ 15,627
6105	20	- 20	- 229 - 037 - 0000	\$ 660	\$ 1,485
6106	20	- 20	- 229 - 038 - 0000	\$ 3,358	\$ 7,557
6107	20	- 20	- 229 - 039 - 0000	\$ 660	\$ 1,485
6108	20	- 20	- 229 - 040 - 0000	EX	EX
6109	20	- 20	- 229 - 041 - 0000	\$ 66,619	\$ 149,926
6110	20	- 20	- 229 - 042 - 0000	\$ 4,019	\$ 9,045
6111	20	- 20	- 229 - 043 - 0000	\$ 3,728	\$ 8,390
6112	20	- 20	- 229 - 044 - 0000	\$ 3,829	\$ 8,617
6113	20	- 20	- 229 - 045 - 0000	\$ 3,831	\$ 8,622
6114	20	- 20	- 500 - 007 - 0000	EX	EX
6115	20	- 20	- 500 - 008 - 0000	EX	EX
6116	20	- 20	- 500 - 009 - 0000	EX	EX
6117	20	- 20	- 500 - 010 - 0000	EX	EX
6118	20	- 20	- 500 - 011 - 0000	EX	EX
6119	20	- 20	- 500 - 012 - 0000	EX	EX
6120	20	- 20	- 500 - 013 - 0000	EX	EX
6121	20	- 20	- 500 - 014 - 0000	EX	EX
6122	20	- 20	- 500 - 015 - 0000	EX	EX
6123	20	- 20	- 500 - 016 - 0000	EX	EX
6124	20	- 20	- 500 - 017 - 0000	EX	EX
6125	20	- 20	- 500 - 018 - 0000	EX	EX
6126	20	- 20	- 500 - 019 - 0000	EX	EX
6127	20	- 20	- 500 - 020 - 0000	EX	EX
6128	20	- 20	- 500 - 023 - 0000	EX	EX
6129	20	- 20	- 500 - 025 - 8001	EX	EX
6130	20	- 20	- 500 - 025 - 8002	\$ 192	\$ 432
6131	20	- 21	- 100 - 001 - 0000	\$ 181,448	\$ 408,349
6132	20	- 21	- 100 - 002 - 0000	\$ 54,954	\$ 123,674
6133	20	- 21	- 100 - 003 - 0000	\$ 25,786	\$ 58,031
6134	20	- 21	- 100 - 004 - 0000	\$ 25,786	\$ 58,031
6135	20	- 21	- 100 - 005 - 0000	\$ 46,372	\$ 104,360
6136	20	- 21	- 100 - 006 - 0000	\$ 59,929	\$ 134,870
6137	20	- 21	- 100 - 007 - 0000	\$ 105,000	\$ 236,303
6138	20	- 21	- 100 - 010 - 0000	EX	EX
6139	20	- 21	- 100 - 011 - 0000	EX	EX
6140	20	- 21	- 100 - 012 - 0000	EX	EX
6141	20	- 21	- 100 - 014 - 0000	EX	EX
6142	20	- 21	- 100 - 015 - 0000	EX	EX
6143	20	- 21	- 100 - 018 - 0000	EX	EX

PIN Number				Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
6144	20	- 20	- 230 - 028 - 0000	\$ 687	\$ 1,546
6145	20	- 20	- 230 - 029 - 0000	\$ 3,134	\$ 7,053
6146	20	- 20	- 230 - 047 - 0000	EX	EX
6147	20	- 20	- 230 - 048 - 0000	EX	EX
6148	20	- 20	- 230 - 049 - 0000	EX	EX
6149	20	- 20	- 231 - 001 - 0000	\$ 25,245	\$ 56,814
6150	20	- 20	- 231 - 002 - 0000	\$ 695	\$ 1,564
6151	20	- 20	- 231 - 003 - 0000	\$ 4,566	\$ 10,276
6152	20	- 20	- 231 - 004 - 0000	\$ 6,862	\$ 15,443
6153	20	- 20	- 231 - 005 - 0000	\$ 4,356	\$ 9,803
6154	20	- 20	- 231 - 006 - 0000	\$ 4,346	\$ 9,781
6155	20	- 20	- 231 - 007 - 0000	\$ 668	\$ 1,503
6156	20	- 20	- 231 - 008 - 0000	\$ 3,078	\$ 6,927
6157	20	- 20	- 231 - 009 - 0000	\$ 668	\$ 1,503
6158	20	- 20	- 231 - 010 - 0000	EX	EX
6159	20	- 20	- 231 - 011 - 0000	\$ 5,349	\$ 12,038
6160	20	- 20	- 231 - 012 - 0000	\$ 5,649	\$ 12,713
6161	20	- 20	- 231 - 013 - 0000	EX	EX
6162	20	- 20	- 231 - 014 - 0000	EX	EX
6163	20	- 20	- 231 - 015 - 0000	\$ 2,836	\$ 6,382
6164	20	- 20	- 231 - 016 - 0000	\$ 4,492	\$ 10,109
6165	20	- 20	- 231 - 020 - 0000	\$ 5,815	\$ 13,087
6166	20	- 20	- 231 - 021 - 0000	\$ 3,258	\$ 7,332
6167	20	- 20	- 231 - 025 - 0000	\$ 17,125	\$ 38,540
6168	20	- 20	- 231 - 026 - 0000	\$ 30,787	\$ 69,286
6169	20	- 20	- 231 - 027 - 0000	\$ 37,697	\$ 84,837
6170	20	- 20	- 231 - 028 - 0000	\$ 12,912	\$ 29,058
6171	20	- 20	- 231 - 029 - 0000	\$ 76,924	\$ 173,117
6172	20	- 20	- 231 - 030 - 0000	\$ 1,913	\$ 4,305
6173	20	- 20	- 231 - 031 - 0000	\$ 1,913	\$ 4,305
6174	20	- 20	- 231 - 032 - 0000	\$ 25,268	\$ 56,866
6175	20	- 20	- 231 - 033 - 0000	\$ 1,913	\$ 4,305
6176	20	- 20	- 231 - 034 - 0000	\$ 33,536	\$ 75,473
6177	20	- 20	- 231 - 035 - 0000	\$ 16,964	\$ 38,177
6178	20	- 20	- 231 - 036 - 0000	\$ 5,273	\$ 11,867
6179	20	- 20	- 231 - 037 - 0000	\$ 4,656	\$ 10,478
6180	20	- 20	- 231 - 038 - 0000	\$ 4,656	\$ 10,478
6181	20	- 20	- 231 - 039 - 0000	\$ 5,443	\$ 12,249
6182	20	- 20	- 231 - 040 - 0000	\$ 48,906	\$ 110,063
6183	20	- 20	- 231 - 041 - 0000	EX	EX
6184	20	- 20	- 500 - 001 - 0000	EX	EX
6185	20	- 20	- 500 - 002 - 0000	EX	EX
6186	20	- 20	- 500 - 003 - 0000	EX	EX
6187	20	- 20	- 500 - 004 - 0000	EX	EX
6188	20	- 20	- 500 - 005 - 0000	EX	EX
6189	20	- 20	- 500 - 006 - 0000	EX	EX
6190	20	- 21	- 101 - 050 - 8001	EX	EX
6191	20	- 21	- 101 - 050 - 8002	\$ 843	\$ 1,897
6192	20	- 21	- 101 - 051 - 8001	EX	EX
6193	20	- 21	- 101 - 051 - 8002	\$ 3,951	\$ 8,892
6194	20	- 21	- 102 - 005 - 0000	EX	EX
6195	20	- 21	- 102 - 006 - 0000	\$ 51,293	\$ 119,936
6196	20	- 21	- 102 - 007 - 0000	\$ 20,208	\$ 45,478
6197	20	- 21	- 102 - 009 - 0000	EX	EX
6198	20	- 21	- 102 - 010 - 0000	EX	EX
6199	20	- 21	- 102 - 015 - 0000	EX	EX
6200	20	- 21	- 102 - 016 - 0000	EX	EX
6201	20	- 21	- 102 - 017 - 0000	EX	EX
6202	20	- 21	- 102 - 019 - 0000	EX	EX
6203	20	- 21	- 102 - 020 - 0000	EX	EX
6204	20	- 21	- 102 - 022 - 8001	EX	EX
6205	20	- 21	- 102 - 022 - 8002	EX	EX
6206	20	- 21	- 102 - 024 - 0000	EX	EX
6207	20	- 21	- 102 - 025 - 0000	EX	EX
6208	20	- 21	- 103 - 004 - 0000	EX	EX
6209	20	- 21	- 103 - 005 - 0000	EX	EX
6210	20	- 21	- 103 - 006 - 0000	EX	EX
6211	20	- 21	- 103 - 007 - 0000	EX	EX
6212	20	- 21	- 103 - 008 - 0000	\$ 1,867	\$ 8,703
6213	20	- 21	- 103 - 009 - 0000	EX	EX
6214	20	- 21	- 103 - 010 - 0000	EX	EX
6215	20	- 21	- 103 - 011 - 0000	\$ 3,928	\$ 8,840
6216	20	- 21	- 103 - 012 - 0000	\$ 418	\$ 941
6217	20	- 21	- 103 - 013 - 0000	\$ 418	\$ 941
6218	20	- 21	- 103 - 014 - 0000	\$ 3,775	\$ 8,496
6219	20	- 21	- 103 - 015 - 0000	EX	EX

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
6220	20 - 21 - 100 - 019 - 0000	EX	EX
6221	20 - 21 - 100 - 020 - 0000	\$ 109,439	\$ 246,292
6222	20 - 21 - 100 - 021 - 0000	EX	EX
6223	20 - 21 - 101 - 001 - 0000	\$ 48,048	\$ 108,132
6224	20 - 21 - 101 - 002 - 0000	\$ 28,633	\$ 64,439
6225	20 - 21 - 101 - 003 - 0000	\$ 8,863	\$ 19,946
6226	20 - 21 - 101 - 004 - 0000	\$ 32,011	\$ 72,041
6227	20 - 21 - 101 - 005 - 0000	\$ 49,033	\$ 110,349
6228	20 - 21 - 101 - 006 - 0000	\$ 26,876	\$ 60,484
6229	20 - 21 - 101 - 009 - 0000	\$ 93,704	\$ 210,881
6230	20 - 21 - 101 - 010 - 0000	\$ 7,023	\$ 15,805
6231	20 - 21 - 101 - 011 - 0000	EX	EX
6232	20 - 21 - 101 - 012 - 0000	EX	EX
6233	20 - 21 - 101 - 028 - 0000	EX	EX
6234	20 - 21 - 101 - 029 - 0000	EX	EX
6235	20 - 21 - 101 - 030 - 0000	EX	EX
6236	20 - 21 - 101 - 031 - 0000	EX	EX
6237	20 - 21 - 101 - 032 - 0000	EX	EX
6238	20 - 21 - 101 - 033 - 0000	EX	EX
6239	20 - 21 - 101 - 034 - 0000	EX	EX
6240	20 - 21 - 101 - 035 - 0000	EX	EX
6241	20 - 21 - 101 - 036 - 0000	EX	EX
6242	20 - 21 - 101 - 037 - 0000	EX	EX
6243	20 - 21 - 101 - 038 - 0000	EX	EX
6244	20 - 21 - 101 - 039 - 0000	\$ 50,685	\$ 114,067
6245	20 - 21 - 101 - 040 - 0000	\$ 101,315	\$ 228,009
6246	20 - 21 - 101 - 041 - 0000	\$ 20,049	\$ 45,120
6247	20 - 21 - 101 - 042 - 0000	EX	EX
6248	20 - 21 - 101 - 043 - 0000	\$ 27,828	\$ 62,627
6249	20 - 21 - 101 - 044 - 0000	EX	EX
6250	20 - 21 - 101 - 045 - 8001	EX	EX
6251	20 - 21 - 101 - 045 - 8002	\$ 557	\$ 1,254
6252	20 - 21 - 101 - 046 - 8001	EX	EX
6253	20 - 21 - 101 - 046 - 8002	\$ 557	\$ 1,254
6254	20 - 21 - 101 - 047 - 8001	EX	EX
6255	20 - 21 - 101 - 047 - 8002	\$ 573	\$ 1,290
6256	20 - 21 - 101 - 048 - 8001	EX	EX
6257	20 - 21 - 101 - 048 - 8002	\$ 573	\$ 1,290
6258	20 - 21 - 101 - 049 - 8001	EX	EX
6259	20 - 21 - 101 - 049 - 8002	\$ 1,688	\$ 3,799
6260	20 - 21 - 104 - 018 - 0000	\$ 726	\$ 1,634
6261	20 - 21 - 104 - 019 - 0000	\$ 748	\$ 1,683
6262	20 - 21 - 104 - 020 - 0000	\$ 2,709	\$ 6,097
6263	20 - 21 - 104 - 021 - 0000	\$ 762	\$ 1,715
6264	20 - 21 - 104 - 022 - 0000	\$ 3,314	\$ 7,458
6265	20 - 21 - 104 - 023 - 0000	EX	EX
6266	20 - 21 - 104 - 024 - 0000	\$ 3,278	\$ 7,377
6267	20 - 21 - 104 - 025 - 0000	\$ 1,029	\$ 2,316
6268	20 - 21 - 104 - 026 - 0000	\$ 613	\$ 1,380
6269	20 - 21 - 104 - 027 - 0000	\$ 3,586	\$ 8,070
6270	20 - 21 - 104 - 028 - 0000	\$ 110,973	\$ 249,745
6271	20 - 21 - 104 - 029 - 0000	EX	EX
6272	20 - 21 - 105 - 001 - 0000	\$ 13,781	\$ 31,014
6273	20 - 21 - 105 - 002 - 0000	\$ 16,007	\$ 36,024
6274	20 - 21 - 105 - 003 - 0000	\$ 34,534	\$ 77,719
6275	20 - 21 - 105 - 004 - 0000	\$ 11,278	\$ 25,381
6276	20 - 21 - 105 - 005 - 0000	\$ 9,280	\$ 20,885
6277	20 - 21 - 105 - 006 - 0000	\$ 156	\$ 351
6278	20 - 21 - 105 - 008 - 0000	EX	EX
6279	20 - 21 - 105 - 009 - 0000	EX	EX
6280	20 - 21 - 105 - 010 - 0000	\$ 2,459	\$ 5,534
6281	20 - 21 - 105 - 011 - 0000	\$ 3,064	\$ 6,896
6282	20 - 21 - 105 - 012 - 0000	\$ 2,433	\$ 5,475
6283	20 - 21 - 105 - 013 - 0000	\$ 2,824	\$ 6,355
6284	20 - 21 - 105 - 014 - 0000	\$ 550	\$ 1,238
6285	20 - 21 - 105 - 015 - 0000	\$ 2,356	\$ 5,302
6286	20 - 21 - 105 - 016 - 0000	\$ 3,728	\$ 8,390
6287	20 - 21 - 105 - 017 - 0000	\$ 2,812	\$ 6,328
6288	20 - 21 - 105 - 018 - 0000	\$ 6,785	\$ 15,270
6289	20 - 21 - 105 - 020 - 0000	\$ 8,972	\$ 20,191
6290	20 - 21 - 105 - 021 - 0000	\$ 10,858	\$ 24,436
6291	20 - 21 - 105 - 022 - 0000	\$ 49,404	\$ 111,184
6292	20 - 21 - 105 - 023 - 0000	\$ 887	\$ 1,996
6293	20 - 21 - 105 - 024 - 0000	\$ 14,980	\$ 33,712
6294	20 - 21 - 105 - 025 - 0000	\$ 948	\$ 2,133
6295	20 - 21 - 105 - 026 - 0000	\$ 4,842	\$ 10,897

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
6296	20 - 21 - 103 - 016 - 0000	\$ 3,586	\$ 8,070
6297	20 - 21 - 103 - 017 - 0000	\$ 3,867	\$ 8,703
6298	20 - 21 - 103 - 018 - 0000	EX	EX
6299	20 - 21 - 103 - 019 - 0000	\$ 418	\$ 941
6300	20 - 21 - 103 - 020 - 0000	\$ 418	\$ 941
6301	20 - 21 - 103 - 021 - 0000	\$ 3,956	\$ 8,903
6302	20 - 21 - 103 - 022 - 0000	\$ 5,248	\$ 11,811
6303	20 - 21 - 103 - 023 - 0000	EX	EX
6304	20 - 21 - 103 - 024 - 0000	EX	EX
6305	20 - 21 - 103 - 025 - 0000	EX	EX
6306	20 - 21 - 103 - 026 - 0000	EX	EX
6307	20 - 21 - 103 - 027 - 0000	EX	EX
6308	20 - 21 - 103 - 028 - 0000	\$ 3,618	\$ 8,142
6309	20 - 21 - 103 - 029 - 0000	\$ 3,401	\$ 7,654
6310	20 - 21 - 103 - 030 - 0000	\$ 504	\$ 1,134
6311	20 - 21 - 103 - 031 - 0000	\$ 539	\$ 1,213
6312	20 - 21 - 103 - 032 - 0000	\$ 517	\$ 1,164
6313	20 - 21 - 103 - 033 - 0000	\$ 539	\$ 1,213
6314	20 - 21 - 103 - 034 - 0000	\$ 3,047	\$ 6,857
6315	20 - 21 - 103 - 035 - 0000	\$ 3,584	\$ 8,066
6316	20 - 21 - 103 - 036 - 0000	\$ 683	\$ 1,537
6317	20 - 21 - 103 - 037 - 0000	EX	EX
6318	20 - 21 - 103 - 038 - 0000	\$ 683	\$ 1,537
6319	20 - 21 - 103 - 039 - 0000	EX	EX
6320	20 - 21 - 103 - 040 - 0000	EX	EX
6321	20 - 21 - 104 - 001 - 0000	EX	EX
6322	20 - 21 - 104 - 002 - 0000	EX	EX
6323	20 - 21 - 104 - 003 - 0000	\$ 24,962	\$ 56,177
6324	20 - 21 - 104 - 004 - 0000	EX	EX
6325	20 - 21 - 104 - 005 - 0000	\$ 475	\$ 1,069
6326	20 - 21 - 104 - 007 - 0000	EX	EX
6327	20 - 21 - 104 - 008 - 0000	\$ 7,049	\$ 15,864
6328	20 - 21 - 104 - 009 - 0000	\$ 12,335	\$ 27,760
6329	20 - 21 - 104 - 010 - 0000	\$ 28,096	\$ 63,230
6330	20 - 21 - 104 - 012 - 0000	\$ 12,691	\$ 28,561
6331	20 - 21 - 104 - 013 - 0000	\$ 9,377	\$ 21,103
6332	20 - 21 - 104 - 014 - 0000	\$ 10,139	\$ 22,818
6333	20 - 21 - 104 - 015 - 0000	\$ 517	\$ 1,164
6334	20 - 21 - 104 - 016 - 0000	EX	EX
6335	20 - 21 - 104 - 017 - 0000	\$ 726	\$ 1,634
6336	20 - 21 - 106 - 022 - 0000	\$ 550	\$ 1,238
6337	20 - 21 - 106 - 023 - 0000	\$ 458	\$ 1,031
6338	20 - 21 - 106 - 024 - 0000	\$ 1,100	\$ 2,476
6339	20 - 21 - 106 - 025 - 0000	\$ 2,778	\$ 6,252
6340	20 - 21 - 106 - 026 - 0000	\$ 2,667	\$ 6,002
6341	20 - 21 - 106 - 027 - 0000	EX	EX
6342	20 - 21 - 106 - 028 - 0000	EX	EX
6343	20 - 21 - 106 - 029 - 0000	\$ 462	\$ 1,040
6344	20 - 21 - 107 - 001 - 0000	\$ 59,907	\$ 134,821
6345	20 - 21 - 107 - 002 - 0000	\$ 10,226	\$ 23,014
6346	20 - 21 - 107 - 003 - 0000	\$ 388	\$ 873
6347	20 - 21 - 107 - 004 - 0000	\$ 18,011	\$ 40,534
6348	20 - 21 - 107 - 005 - 0000	\$ 12,932	\$ 29,103
6349	20 - 21 - 107 - 006 - 0000	\$ 4,453	\$ 10,021
6350	20 - 21 - 107 - 007 - 0000	\$ 2,506	\$ 5,640
6351	20 - 21 - 107 - 009 - 0000	EX	EX
6352	20 - 21 - 107 - 010 - 0000	EX	EX
6353	20 - 21 - 107 - 011 - 0000	EX	EX
6354	20 - 21 - 107 - 012 - 0000	EX	EX
6355	20 - 21 - 107 - 013 - 0000	EX	EX
6356	20 - 21 - 107 - 014 - 0000	EX	EX
6357	20 - 21 - 107 - 015 - 0000	EX	EX
6358	20 - 21 - 107 - 016 - 0000	EX	EX
6359	20 - 21 - 107 - 017 - 0000	EX	EX
6360	20 - 21 - 107 - 018 - 0000	EX	EX
6361	20 - 21 - 107 - 019 - 0000	\$ 10,268	\$ 23,108
6362	20 - 21 - 107 - 020 - 0000	\$ 24,902	\$ 56,042
6363	20 - 21 - 107 - 023 - 0000	EX	EX
6364	20 - 21 - 107 - 024 - 0000	EX	EX
6365	20 - 21 - 107 - 025 - 0000	EX	EX
6366	20 - 21 - 107 - 026 - 0000	EX	EX
6367	20 - 21 - 107 - 027 - 0000	EX	EX
6368	20 - 21 - 107 - 028 - 0000	EX	EX
6369	20 - 21 - 107 - 029 - 0000	EX	EX
6370	20 - 21 - 107 - 030 - 0000	EX	EX
6371	20 - 21 - 107 - 031 - 0000	EX	EX

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
6372	20 - 21 - 105 - 028 - 0000	\$ 44	\$ 99
6373	20 - 21 - 105 - 029 - 0000	EX	EX
6374	20 - 21 - 105 - 030 - 0000	\$ 4,843	\$ 10,899
6375	20 - 21 - 105 - 031 - 0000	\$ 485	\$ 1,091
6376	20 - 21 - 105 - 032 - 0000	\$ 4,052	\$ 9,119
6377	20 - 21 - 105 - 033 - 0000	\$ 4,604	\$ 10,361
6378	20 - 21 - 105 - 034 - 0000	\$ 1,100	\$ 2,476
6379	20 - 21 - 105 - 035 - 0000	\$ 936	\$ 2,106
6380	20 - 21 - 105 - 036 - 0000	\$ 825	\$ 1,857
6381	20 - 21 - 105 - 037 - 0000	\$ 825	\$ 1,857
6382	20 - 21 - 105 - 038 - 0000	\$ 3,104	\$ 6,986
6383	20 - 21 - 105 - 039 - 0000	\$ 11	\$ 25
6384	20 - 21 - 105 - 041 - 0000	EX	EX
6385	20 - 21 - 105 - 042 - 0000	EX	EX
6386	20 - 21 - 106 - 001 - 0000	\$ 61,306	\$ 137,969
6387	20 - 21 - 106 - 002 - 0000	\$ 10,791	\$ 24,285
6388	20 - 21 - 106 - 003 - 0000	\$ 8,140	\$ 18,319
6389	20 - 21 - 106 - 004 - 0000	\$ 111	\$ 250
6390	20 - 21 - 106 - 005 - 0000	\$ 1,012	\$ 2,278
6391	20 - 21 - 106 - 006 - 0000	\$ 2,527	\$ 5,687
6392	20 - 21 - 106 - 007 - 0000	EX	EX
6393	20 - 21 - 106 - 008 - 0000	\$ 733	\$ 1,650
6394	20 - 21 - 106 - 009 - 0000	\$ 3,605	\$ 8,113
6395	20 - 21 - 106 - 010 - 0000	EX	EX
6396	20 - 21 - 106 - 011 - 0000	EX	EX
6397	20 - 21 - 106 - 012 - 0000	EX	EX
6398	20 - 21 - 106 - 013 - 0000	EX	EX
6399	20 - 21 - 106 - 014 - 0000	EX	EX
6400	20 - 21 - 106 - 015 - 0000	\$ 27,520	\$ 61,934
6401	20 - 21 - 106 - 016 - 0000	\$ 63,184	\$ 142,196
6402	20 - 21 - 106 - 017 - 0000	\$ 18,488	\$ 41,607
6403	20 - 21 - 106 - 018 - 0000	\$ 7,558	\$ 17,009
6404	20 - 21 - 106 - 019 - 0000	\$ 111	\$ 250
6405	20 - 21 - 106 - 021 - 0000	EX	EX
6406	20 - 21 - 108 - 034 - 0000	EX	EX
6407	20 - 21 - 108 - 035 - 0000	\$ 1,871	\$ 4,211
6408	20 - 21 - 108 - 036 - 0000	EX	EX
6409	20 - 21 - 108 - 037 - 0000	\$ 3,989	\$ 8,977
6410	20 - 21 - 108 - 038 - 0000	EX	EX
6411	20 - 21 - 109 - 001 - 0000	EX	EX
6412	20 - 21 - 109 - 014 - 0000	EX	EX
6413	20 - 21 - 109 - 015 - 0000	EX	EX
6414	20 - 21 - 109 - 016 - 0000	EX	EX
6415	20 - 21 - 109 - 017 - 0000	EX	EX
6416	20 - 21 - 109 - 018 - 0000	EX	EX
6417	20 - 21 - 109 - 019 - 0000	EX	EX
6418	20 - 21 - 109 - 035 - 0000	EX	EX
6419	20 - 21 - 109 - 036 - 0000	EX	EX
6420	20 - 21 - 109 - 037 - 0000	EX	EX
6421	20 - 21 - 109 - 038 - 0000	EX	EX
6422	20 - 21 - 109 - 039 - 0000	EX	EX
6423	20 - 21 - 109 - 040 - 0000	EX	EX
6424	20 - 21 - 109 - 042 - 0000	EX	EX
6425	20 - 21 - 109 - 044 - 0000	EX	EX
6426	20 - 21 - 109 - 045 - 8001	EX	EX
6427	20 - 21 - 109 - 045 - 8002	\$ 164	\$ 369
6428	20 - 21 - 109 - 046 - 8001	EX	EX
6429	20 - 21 - 109 - 046 - 8002	\$ 532	\$ 1,197
6430	20 - 21 - 109 - 047 - 8001	EX	EX
6431	20 - 21 - 109 - 047 - 8002	\$ 458	\$ 1,031
6432	20 - 21 - 109 - 048 - 8001	EX	EX
6433	20 - 21 - 109 - 048 - 8002	\$ 458	\$ 1,031
6434	20 - 21 - 109 - 049 - 8001	EX	EX
6435	20 - 21 - 109 - 049 - 8002	\$ 458	\$ 1,031
6436	20 - 21 - 109 - 050 - 8001	EX	EX
6437	20 - 21 - 109 - 050 - 8002	\$ 458	\$ 1,031
6438	20 - 21 - 109 - 051 - 8001	EX	EX
6439	20 - 21 - 109 - 051 - 8002	\$ 917	\$ 2,064
6440	20 - 21 - 109 - 052 - 8001	EX	EX
6441	20 - 21 - 109 - 052 - 8002	\$ 458	\$ 1,031
6442	20 - 21 - 109 - 053 - 8001	EX	EX
6443	20 - 21 - 109 - 053 - 8002	\$ 458	\$ 1,031
6444	20 - 21 - 109 - 054 - 8001	EX	EX
6445	20 - 21 - 109 - 054 - 8002	\$ 458	\$ 1,031
6446	20 - 21 - 109 - 055 - 8001	EX	EX
6447	20 - 21 - 109 - 055 - 8002	\$ 458	\$ 1,031

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
6448	20 - 21 - 107 - 032 - 0000	EX	EX
6449	20 - 21 - 107 - 033 - 0000	EX	EX
6450	20 - 21 - 107 - 034 - 0000	EX	EX
6451	20 - 21 - 107 - 035 - 0000	EX	EX
6452	20 - 21 - 107 - 036 - 0000	\$ 26,336	\$ 59,269
6453	20 - 21 - 108 - 001 - 0000	\$ 18,365	\$ 41,330
6454	20 - 21 - 108 - 002 - 0000	\$ 12,283	\$ 27,643
6455	20 - 21 - 108 - 003 - 0000	\$ 15,132	\$ 34,055
6456	20 - 21 - 108 - 004 - 0000	\$ 23,860	\$ 53,697
6457	20 - 21 - 108 - 005 - 0000	\$ 23,860	\$ 53,697
6458	20 - 21 - 108 - 006 - 0000	\$ 14,414	\$ 32,439
6459	20 - 21 - 108 - 007 - 0000	\$ 79,503	\$ 178,922
6460	20 - 21 - 108 - 008 - 0000	\$ 12,492	\$ 28,113
6461	20 - 21 - 108 - 009 - 0000	\$ 33,297	\$ 74,935
6462	20 - 21 - 108 - 014 - 0000	\$ 26,116	\$ 58,774
6463	20 - 21 - 108 - 015 - 0000	\$ 9,785	\$ 22,021
6464	20 - 21 - 108 - 016 - 0000	EX	EX
6465	20 - 21 - 108 - 017 - 0000	EX	EX
6466	20 - 21 - 108 - 018 - 0000	EX	EX
6467	20 - 21 - 108 - 019 - 0000	EX	EX
6468	20 - 21 - 108 - 020 - 0000	EX	EX
6469	20 - 21 - 108 - 021 - 0000	EX	EX
6470	20 - 21 - 108 - 022 - 0000	EX	EX
6471	20 - 21 - 108 - 023 - 0000	EX	EX
6472	20 - 21 - 108 - 024 - 0000	EX	EX
6473	20 - 21 - 108 - 025 - 0000	EX	EX
6474	20 - 21 - 108 - 026 - 0000	EX	EX
6475	20 - 21 - 108 - 027 - 0000	EX	EX
6476	20 - 21 - 108 - 028 - 0000	EX	EX
6477	20 - 21 - 108 - 029 - 0000	EX	EX
6478	20 - 21 - 108 - 030 - 0000	EX	EX
6479	20 - 21 - 108 - 031 - 0000	EX	EX
6480	20 - 21 - 108 - 032 - 0000	EX	EX
6481	20 - 21 - 108 - 033 - 0000	\$ 5,270	\$ 11,860
6482	20 - 21 - 109 - 070 - 8001	EX	EX
6483	20 - 21 - 109 - 070 - 8002	\$ 518	\$ 1,166
6484	20 - 21 - 110 - 001 - 0000	EX	EX
6485	20 - 21 - 110 - 002 - 0000	EX	EX
6486	20 - 21 - 110 - 003 - 0000	EX	EX
6487	20 - 21 - 110 - 004 - 0000	\$ 2,294	\$ 5,163
6488	20 - 21 - 110 - 005 - 0000	\$ 449	\$ 1,010
6489	20 - 21 - 110 - 009 - 0000	\$ 744	\$ 1,674
6490	20 - 21 - 110 - 010 - 0000	EX	EX
6491	20 - 21 - 110 - 011 - 0000	EX	EX
6492	20 - 21 - 110 - 012 - 0000	EX	EX
6493	20 - 21 - 110 - 013 - 0000	\$ 4,224	\$ 9,506
6494	20 - 21 - 110 - 014 - 0000	\$ 4,130	\$ 9,295
6495	20 - 21 - 110 - 015 - 0000	\$ 952	\$ 2,142
6496	20 - 21 - 110 - 016 - 0000	EX	EX
6497	20 - 21 - 110 - 017 - 0000	EX	EX
6498	20 - 21 - 110 - 018 - 0000	\$ 3,671	\$ 8,262
6499	20 - 21 - 110 - 019 - 0000	\$ 473	\$ 1,064
6500	20 - 21 - 110 - 020 - 0000	\$ 567	\$ 1,276
6501	20 - 21 - 110 - 021 - 0000	EX	EX
6502	20 - 21 - 110 - 022 - 0000	EX	EX
6503	20 - 21 - 110 - 023 - 0000	EX	EX
6504	20 - 21 - 110 - 024 - 0000	EX	EX
6505	20 - 21 - 110 - 025 - 0000	EX	EX
6506	20 - 21 - 110 - 026 - 0000	EX	EX
6507	20 - 21 - 110 - 027 - 0000	EX	EX
6508	20 - 21 - 110 - 028 - 0000	EX	EX
6509	20 - 21 - 110 - 029 - 0000	EX	EX
6510	20 - 21 - 110 - 030 - 0000	EX	EX
6511	20 - 21 - 110 - 031 - 0000	EX	EX
6512	20 - 21 - 110 - 032 - 0000	EX	EX
6513	20 - 21 - 110 - 033 - 0000	EX	EX
6514	20 - 21 - 110 - 034 - 0000	EX	EX
6515	20 - 21 - 110 - 035 - 0000	EX	EX
6516	20 - 21 - 110 - 036 - 0000	EX	EX
6517	20 - 21 - 111 - 002 - 0000	EX	EX
6518	20 - 21 - 111 - 003 - 0000	EX	EX
6519	20 - 21 - 111 - 005 - 0000	\$ 3,407	\$ 7,667
6520	20 - 21 - 111 - 006 - 0000	EX	EX
6521	20 - 21 - 111 - 007 - 0000	EX	EX
6522	20 - 21 - 111 - 008 - 0000	\$ 550	\$ 1,238
6523	20 - 21 - 111 - 009 - 0000	\$ 550	\$ 1,238

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
6524	20	- 21	- 109	- 056 - 8001	EX	EX
6525	20	- 21	- 109	- 056 - 8002	\$ 487	\$ 1,096
6526	20	- 21	- 109	- 057 - 8001	EX	EX
6527	20	- 21	- 109	- 057 - 8002	\$ 458	\$ 1,031
6528	20	- 21	- 109	- 058 - 8001	EX	EX
6529	20	- 21	- 109	- 058 - 8002	\$ 487	\$ 1,096
6530	20	- 21	- 109	- 059 - 8001	EX	EX
6531	20	- 21	- 109	- 059 - 8002	\$ 496	\$ 1,116
6532	20	- 21	- 109	- 060 - 8001	EX	EX
6533	20	- 21	- 109	- 060 - 8002	\$ 518	\$ 1,166
6534	20	- 21	- 109	- 061 - 8001	EX	EX
6535	20	- 21	- 109	- 061 - 8002	\$ 518	\$ 1,166
6536	20	- 21	- 109	- 062 - 8001	EX	EX
6537	20	- 21	- 109	- 062 - 8002	\$ 388	\$ 873
6538	20	- 21	- 109	- 063 - 8001	EX	EX
6539	20	- 21	- 109	- 063 - 8002	\$ 388	\$ 873
6540	20	- 21	- 109	- 064 - 8001	EX	EX
6541	20	- 21	- 109	- 064 - 8002	\$ 259	\$ 583
6542	20	- 21	- 109	- 065 - 8001	EX	EX
6543	20	- 21	- 109	- 065 - 8002	\$ 518	\$ 1,166
6544	20	- 21	- 109	- 066 - 8001	EX	EX
6545	20	- 21	- 109	- 066 - 8002	\$ 777	\$ 1,749
6546	20	- 21	- 109	- 067 - 8001	EX	EX
6547	20	- 21	- 109	- 067 - 8002	\$ 777	\$ 1,749
6548	20	- 21	- 109	- 068 - 8001	EX	EX
6549	20	- 21	- 109	- 068 - 8002	\$ 518	\$ 1,166
6550	20	- 21	- 109	- 069 - 8001	EX	EX
6551	20	- 21	- 109	- 069 - 8002	\$ 518	\$ 1,166
6552	20	- 21	- 112	- 014 - 0000	\$ 3,574	\$ 8,043
6553	20	- 21	- 112	- 015 - 0000	\$ 3,666	\$ 8,250
6554	20	- 21	- 112	- 016 - 0000	\$ 748	\$ 1,683
6555	20	- 21	- 112	- 017 - 0000	\$ 3,449	\$ 7,762
6556	20	- 21	- 112	- 018 - 0000	\$ 3,285	\$ 7,393
6557	20	- 21	- 112	- 019 - 0000	\$ 3,001	\$ 6,754
6558	20	- 21	- 112	- 020 - 0000	\$ 66	\$ 149
6559	20	- 21	- 112	- 021 - 0000	\$ 1,038	\$ 2,336
6560	20	- 21	- 112	- 022 - 0000	\$ 2,826	\$ 6,360
6561	20	- 21	- 112	- 023 - 0000	\$ 660	\$ 1,485
6562	20	- 21	- 112	- 024 - 0000	\$ 3,666	\$ 8,250
6563	20	- 21	- 112	- 025 - 0000	\$ 3,500	\$ 7,877
6564	20	- 21	- 112	- 026 - 0000	\$ 3,563	\$ 8,019
6565	20	- 21	- 112	- 027 - 0000	\$ 5,243	\$ 11,799
6566	20	- 21	- 112	- 028 - 0000	\$ 3,092	\$ 6,959
6567	20	- 21	- 112	- 029 - 0000	\$ 550	\$ 1,238
6568	20	- 21	- 112	- 030 - 0000	EX	EX
6569	20	- 21	- 112	- 031 - 0000	EX	EX
6570	20	- 21	- 112	- 032 - 0000	EX	EX
6571	20	- 21	- 112	- 033 - 0000	EX	EX
6572	20	- 21	- 112	- 034 - 0000	\$ 3,156	\$ 7,103
6573	20	- 21	- 112	- 035 - 0000	\$ 660	\$ 1,485
6574	20	- 21	- 112	- 036 - 0000	\$ 3,186	\$ 7,170
6575	20	- 21	- 112	- 038 - 0000	EX	EX
6576	20	- 21	- 112	- 039 - 0000	EX	EX
6577	20	- 21	- 112	- 040 - 0000	\$ 3,260	\$ 7,337
6578	20	- 21	- 112	- 041 - 0000	\$ 3,358	\$ 7,557
6579	20	- 21	- 112	- 042 - 0000	\$ 3,232	\$ 7,274
6580	20	- 21	- 112	- 043 - 0000	EX	EX
6581	20	- 21	- 113	- 002 - 0000	EX	EX
6582	20	- 21	- 113	- 003 - 0000	\$ 660	\$ 1,485
6583	20	- 21	- 113	- 004 - 0000	\$ 550	\$ 1,238
6584	20	- 21	- 113	- 005 - 0000	\$ 4,851	\$ 10,917
6585	20	- 21	- 113	- 006 - 0000	EX	EX
6586	20	- 21	- 113	- 007 - 0000	EX	EX
6587	20	- 21	- 113	- 008 - 0000	EX	EX
6588	20	- 21	- 113	- 009 - 0000	\$ 7,442	\$ 16,748
6589	20	- 21	- 113	- 010 - 0000	EX	EX
6590	20	- 21	- 113	- 011 - 0000	\$ 5,935	\$ 13,357
6591	20	- 21	- 113	- 012 - 0000	\$ 3,330	\$ 7,494
6592	20	- 21	- 113	- 013 - 0000	\$ 2,278	\$ 5,127
6593	20	- 21	- 113	- 014 - 0000	\$ 2,671	\$ 6,011
6594	20	- 21	- 113	- 015 - 0000	\$ 2,154	\$ 4,848
6595	20	- 21	- 113	- 016 - 0000	EX	EX
6596	20	- 21	- 113	- 017 - 0000	\$ 3,584	\$ 8,066
6597	20	- 21	- 113	- 018 - 0000	EX	EX
6598	20	- 21	- 113	- 019 - 0000	\$ 4,438	\$ 9,988
6599	20	- 21	- 113	- 020 - 0000	\$ 1,100	\$ 2,476

PIN Number					Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
6600	20	- 21	- 111	- 010 - 0000	\$ 550	\$ 1,238
6601	20	- 21	- 111	- 011 - 0000	\$ 550	\$ 1,238
6602	20	- 21	- 111	- 012 - 0000	\$ 2,441	\$ 5,493
6603	20	- 21	- 111	- 013 - 0000	\$ 2,569	\$ 5,782
6604	20	- 21	- 111	- 014 - 0000	\$ 2,879	\$ 6,479
6605	20	- 21	- 111	- 015 - 0000	\$ 726	\$ 1,634
6606	20	- 21	- 111	- 016 - 0000	\$ 726	\$ 1,634
6607	20	- 21	- 111	- 017 - 0000	\$ 3,187	\$ 7,172
6608	20	- 21	- 111	- 018 - 0000	\$ 4,220	\$ 9,497
6609	20	- 21	- 111	- 019 - 0000	\$ 4,290	\$ 9,655
6610	20	- 21	- 111	- 020 - 0000	\$ 440	\$ 990
6611	20	- 21	- 111	- 021 - 0000	\$ 855	\$ 1,924
6612	20	- 21	- 111	- 022 - 0000	\$ 625	\$ 1,407
6613	20	- 21	- 111	- 023 - 0000	\$ 738	\$ 1,661
6614	20	- 21	- 111	- 024 - 0000	\$ 11,660	\$ 26,241
6615	20	- 21	- 111	- 025 - 0000	EX	EX
6616	20	- 21	- 111	- 026 - 0000	\$ 748	\$ 1,683
6617	20	- 21	- 111	- 029 - 0000	EX	EX
6618	20	- 21	- 111	- 030 - 0000	\$ 1,245,071	\$ 2,802,032
6619	20	- 21	- 112	- 001 - 0000	EX	EX
6620	20	- 21	- 112	- 002 - 0000	\$ 2,905	\$ 6,538
6621	20	- 21	- 112	- 003 - 0000	\$ 2,831	\$ 6,371
6622	20	- 21	- 112	- 006 - 0000	EX	EX
6623	20	- 21	- 112	- 007 - 0000	\$ 3,275	\$ 7,370
6624	20	- 21	- 112	- 008 - 0000	\$ 3,237	\$ 7,285
6625	20	- 21	- 112	- 009 - 0000	\$ 440	\$ 990
6626	20	- 21	- 112	- 010 - 0000	\$ 440	\$ 990
6627	20	- 21	- 112	- 011 - 0000	\$ 3,326	\$ 7,485
6628	20	- 21	- 114	- 006 - 0000	\$ 595	\$ 1,339
6629	20	- 21	- 114	- 007 - 0000	\$ 2,770	\$ 6,234
6630	20	- 21	- 114	- 008 - 0000	\$ 4,179	\$ 9,405
6631	20	- 21	- 114	- 009 - 0000	EX	EX
6632	20	- 21	- 114	- 010 - 0000	\$ 2,912	\$ 6,553
6633	20	- 21	- 114	- 011 - 0000	\$ 699	\$ 1,573
6634	20	- 21	- 114	- 013 - 0000	\$ 3,351	\$ 7,541
6635	20	- 21	- 114	- 016 - 0000	\$ 440	\$ 990
6636	20	- 21	- 114	- 017 - 0000	\$ 1,466	\$ 3,299
6637	20	- 21	- 114	- 018 - 0000	\$ 930	\$ 2,093
6638	20	- 21	- 114	- 019 - 0000	EX	EX
6639	20	- 21	- 114	- 020 - 0000	\$ 550	\$ 1,238
6640	20	- 21	- 114	- 021 - 0000	\$ 660	\$ 1,485
6641	20	- 21	- 114	- 022 - 0000	\$ 4,789	\$ 10,778
6642	20	- 21	- 114	- 023 - 0000	\$ 4,989	\$ 11,228
6643	20	- 21	- 114	- 024 - 0000	\$ 550	\$ 1,238
6644	20	- 21	- 114	- 025 - 0000	\$ 550	\$ 1,238
6645	20	- 21	- 114	- 026 - 0000	\$ 825	\$ 1,857
6646	20	- 21	- 114	- 027 - 0000	\$ 2,769	\$ 6,232
6647	20	- 21	- 114	- 028 - 0000	EX	EX
6648	20	- 21	- 114	- 029 - 0000	\$ 733	\$ 1,650
6649	20	- 21	- 114	- 030 - 0000	EX	EX
6650	20	- 21	- 114	- 031 - 0000	\$ 6,560	\$ 14,763
6651	20	- 21	- 114	- 032 - 0000	\$ 44	\$ 99
6652	20	- 21	- 114	- 033 - 0000	\$ 924	\$ 2,079
6653	20	- 21	- 114	- 034 - 0000	\$ 3,788	\$ 8,525
6654	20	- 21	- 114	- 035 - 0000	\$ 1,397	\$ 3,144
6655	20	- 21	- 114	- 036 - 0000	\$ 821	\$ 1,848
6656	20	- 21	- 114	- 037 - 0000	EX	EX
6657	20	- 21	- 114	- 039 - 0000	\$ 91	\$ 205
6658	20	- 21	- 114	- 040 - 0000	EX	EX
6659	20	- 21	- 114	- 041 - 0000	EX	EX
6660	20	- 21	- 115	- 001 - 0000	EX	EX
6661	20	- 21	- 115	- 002 - 0000	EX	EX
6662	20	- 21	- 115	- 003 - 0000	EX	EX
6663	20	- 21	- 115	- 011 - 0000	\$ 80,512	\$ 181,192
6664	20	- 21	- 115	- 012 - 0000	\$ 16,917	\$ 38,072
6665	20	- 21	- 115	- 013 - 0000	\$ 16,917	\$ 38,072
6666	20	- 21	- 115	- 014 - 0000	\$ 16,917	\$ 38,072
6667	20	- 21	- 115	- 015 - 0000	\$ 16,917	\$ 38,072
6668	20	- 21	- 115	- 016 - 0000	\$ 16,917	\$ 38,072
6669	20	- 21	- 115	- 017 - 0000	\$ 8,788	\$ 19,777
6670	20	- 21	- 115	- 018 - 0000	\$ 10,027	\$ 22,566
6671	20	- 21	- 115	- 019 - 0000	\$ 2,622	\$ 5,901
6672	20	- 21	- 115	- 020 - 0000	\$ 1,640	\$ 3,691
6673	20	- 21	- 115	- 021 - 0000	\$ 3,658	\$ 8,232
6674	20	- 21	- 115	- 027 - 0000	EX	EX
6675	20	- 21	- 115	- 028 - 0000	\$ 5,151	\$ 11,592

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
6676	20 - 21 - 113 - 021 - 0000	\$ 1,100	\$ 2,476
6677	20 - 21 - 113 - 022 - 0000	\$ 550	\$ 1,238
6678	20 - 21 - 113 - 023 - 0000	\$ 550	\$ 1,238
6679	20 - 21 - 113 - 024 - 0000	\$ 4,964	\$ 11,171
6680	20 - 21 - 113 - 025 - 0000	\$ 1,100	\$ 2,476
6681	20 - 21 - 113 - 026 - 0000	\$ 550	\$ 1,238
6682	20 - 21 - 113 - 027 - 0000	\$ 550	\$ 1,238
6683	20 - 21 - 113 - 028 - 0000	\$ 1,100	\$ 2,476
6684	20 - 21 - 113 - 029 - 0000	\$ 3,481	\$ 7,834
6685	20 - 21 - 113 - 030 - 0000	\$ 2,238	\$ 5,037
6686	20 - 21 - 113 - 031 - 0000	EX	EX
6687	20 - 21 - 113 - 032 - 0000	\$ 542	\$ 1,220
6688	20 - 21 - 113 - 033 - 0000	\$ 898	\$ 2,021
6689	20 - 21 - 113 - 034 - 0000	\$ 924	\$ 2,079
6690	20 - 21 - 113 - 035 - 0000	\$ 1,074	\$ 2,417
6691	20 - 21 - 113 - 036 - 0000	\$ 3,702	\$ 8,331
6692	20 - 21 - 113 - 037 - 0000	\$ 6,724	\$ 15,132
6693	20 - 21 - 114 - 001 - 0000	EX	EX
6694	20 - 21 - 114 - 002 - 0000	\$ 3,690	\$ 8,304
6695	20 - 21 - 114 - 003 - 0000	\$ 2,996	\$ 6,742
6696	20 - 21 - 114 - 004 - 0000	\$ 3,907	\$ 8,793
6697	20 - 21 - 114 - 005 - 0000	\$ 3,962	\$ 8,916
6698	20 - 21 - 116 - 010 - 0000	\$ 2,854	\$ 6,423
6699	20 - 21 - 116 - 011 - 0000	\$ 2,272	\$ 5,113
6700	20 - 21 - 116 - 012 - 0000	\$ 2,505	\$ 5,638
6701	20 - 21 - 116 - 013 - 0000	\$ 624	\$ 1,404
6702	20 - 21 - 116 - 014 - 0000	\$ 468	\$ 1,053
6703	20 - 21 - 116 - 015 - 0000	\$ 624	\$ 1,404
6704	20 - 21 - 116 - 016 - 0000	\$ 624	\$ 1,404
6705	20 - 21 - 116 - 017 - 0000	\$ 506	\$ 1,139
6706	20 - 21 - 116 - 018 - 0000	\$ 524	\$ 1,179
6707	20 - 21 - 116 - 019 - 0000	\$ 530	\$ 1,193
6708	20 - 21 - 116 - 020 - 0000	EX	EX
6709	20 - 21 - 116 - 021 - 0000	\$ 2,718	\$ 6,117
6710	20 - 21 - 116 - 022 - 0000	\$ 2,469	\$ 5,556
6711	20 - 21 - 116 - 023 - 0000	\$ 656	\$ 1,476
6712	20 - 21 - 116 - 024 - 0000	\$ 5,024	\$ 11,307
6713	20 - 21 - 116 - 025 - 0000	\$ 2,784	\$ 6,265
6714	20 - 21 - 116 - 026 - 0000	\$ 2,830	\$ 6,369
6715	20 - 21 - 116 - 027 - 0000	\$ 2,809	\$ 6,322
6716	20 - 21 - 116 - 028 - 0000	\$ 4,383	\$ 9,864
6717	20 - 21 - 116 - 029 - 0000	\$ 958	\$ 2,156
6718	20 - 21 - 116 - 030 - 0000	\$ 38	\$ 86
6719	20 - 21 - 116 - 031 - 0000	\$ 7,188	\$ 16,177
6720	20 - 21 - 116 - 032 - 0000	\$ 3,980	\$ 8,957
6721	20 - 21 - 116 - 033 - 0000	\$ 530	\$ 1,193
6722	20 - 21 - 116 - 034 - 0000	\$ 3,142	\$ 7,071
6723	20 - 21 - 116 - 035 - 0000	\$ 2,679	\$ 6,029
6724	20 - 21 - 116 - 036 - 0000	\$ 2,999	\$ 6,749
6725	20 - 21 - 116 - 037 - 0000	\$ 5,121	\$ 11,525
6726	20 - 21 - 116 - 038 - 0000	EX	EX
6727	20 - 21 - 116 - 039 - 0000	EX	EX
6728	20 - 21 - 116 - 040 - 0000	EX	EX
6729	20 - 21 - 116 - 041 - 0000	EX	EX
6730	20 - 21 - 116 - 042 - 0000	EX	EX
6731	20 - 21 - 117 - 001 - 0000	EX	EX
6732	20 - 21 - 117 - 004 - 0000	EX	EX
6733	20 - 21 - 117 - 005 - 0000	EX	EX
6734	20 - 21 - 117 - 006 - 0000	EX	EX
6735	20 - 21 - 117 - 007 - 0000	EX	EX
6736	20 - 21 - 117 - 008 - 0000	EX	EX
6737	20 - 21 - 117 - 009 - 0000	EX	EX
6738	20 - 21 - 117 - 015 - 0000	EX	EX
6739	20 - 21 - 117 - 016 - 0000	EX	EX
6740	20 - 21 - 117 - 017 - 0000	EX	EX
6741	20 - 21 - 117 - 018 - 0000	EX	EX
6742	20 - 21 - 117 - 019 - 0000	EX	EX
6743	20 - 21 - 117 - 020 - 0000	EX	EX
6744	20 - 21 - 117 - 021 - 0000	EX	EX
6745	20 - 21 - 117 - 022 - 0000	EX	EX
6746	20 - 21 - 117 - 023 - 0000	\$ 27,220	\$ 61,259
6747	20 - 21 - 117 - 027 - 0000	EX	EX
6748	20 - 21 - 117 - 032 - 0000	EX	EX
6749	20 - 21 - 117 - 033 - 0000	\$ 24,776	\$ 55,758
6750	20 - 21 - 117 - 035 - 0000	EX	EX
6751	20 - 21 - 117 - 036 - 0000	EX	EX

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
6752	20 - 21 - 115 - 029 - 0000	\$ 438	\$ 986
6753	20 - 21 - 115 - 030 - 0000	\$ 2,642	\$ 5,946
6754	20 - 21 - 115 - 031 - 0000	\$ 506	\$ 1,139
6755	20 - 21 - 115 - 032 - 0000	\$ 3,631	\$ 8,172
6756	20 - 21 - 115 - 033 - 0000	\$ 2,601	\$ 5,854
6757	20 - 21 - 115 - 034 - 0000	\$ 506	\$ 1,139
6758	20 - 21 - 115 - 035 - 0000	\$ 2,391	\$ 5,381
6759	20 - 21 - 115 - 036 - 0000	\$ 506	\$ 1,139
6760	20 - 21 - 115 - 037 - 0000	\$ 2,716	\$ 6,112
6761	20 - 21 - 115 - 038 - 0000	\$ 3,098	\$ 6,972
6762	20 - 21 - 115 - 039 - 0000	\$ 3,045	\$ 6,853
6763	20 - 21 - 115 - 040 - 0000	\$ 3,767	\$ 8,478
6764	20 - 21 - 115 - 041 - 0000	\$ 5,259	\$ 11,835
6765	20 - 21 - 115 - 043 - 0000	\$ 26,030	\$ 58,581
6766	20 - 21 - 115 - 044 - 0000	EX	EX
6767	20 - 21 - 116 - 001 - 0000	EX	EX
6768	20 - 21 - 116 - 004 - 0000	EX	EX
6769	20 - 21 - 116 - 005 - 0000	EX	EX
6770	20 - 21 - 116 - 006 - 0000	EX	EX
6771	20 - 21 - 116 - 007 - 0000	EX	EX
6772	20 - 21 - 116 - 008 - 0000	\$ 468	\$ 1,053
6773	20 - 21 - 116 - 009 - 0000	\$ 468	\$ 1,053
6774	20 - 21 - 118 - 014 - 0000	\$ 522,440	\$ 1,175,751
6775	20 - 21 - 118 - 015 - 0000	EX	EX
6776	20 - 21 - 118 - 016 - 0000	EX	EX
6777	20 - 21 - 118 - 017 - 0000	EX	EX
6778	20 - 21 - 119 - 001 - 0000	EX	EX
6779	20 - 21 - 119 - 002 - 0000	\$ 2,483	\$ 5,588
6780	20 - 21 - 119 - 003 - 0000	\$ 2,494	\$ 5,613
6781	20 - 21 - 119 - 004 - 0000	EX	EX
6782	20 - 21 - 119 - 005 - 0000	\$ 573	\$ 1,290
6783	20 - 21 - 119 - 006 - 0000	\$ 2,280	\$ 5,131
6784	20 - 21 - 119 - 007 - 0000	\$ 2,668	\$ 6,004
6785	20 - 21 - 119 - 008 - 0000	\$ 573	\$ 1,290
6786	20 - 21 - 119 - 009 - 0000	\$ 3,070	\$ 6,909
6787	20 - 21 - 119 - 010 - 0000	\$ 940	\$ 2,115
6788	20 - 21 - 119 - 011 - 0000	\$ 1,100	\$ 2,476
6789	20 - 21 - 119 - 012 - 0000	EX	EX
6790	20 - 21 - 119 - 013 - 0000	EX	EX
6791	20 - 21 - 119 - 014 - 0000	EX	EX
6792	20 - 21 - 119 - 015 - 0000	EX	EX
6793	20 - 21 - 119 - 016 - 0000	EX	EX
6794	20 - 21 - 119 - 017 - 0000	\$ 881	\$ 1,983
6795	20 - 21 - 119 - 018 - 0000	\$ 3,178	\$ 7,152
6796	20 - 21 - 119 - 019 - 0000	\$ 3,365	\$ 7,573
6797	20 - 21 - 119 - 020 - 0000	\$ 3,073	\$ 6,916
6798	20 - 21 - 119 - 021 - 0000	\$ 2,572	\$ 5,788
6799	20 - 21 - 119 - 022 - 0000	\$ 573	\$ 1,290
6800	20 - 21 - 119 - 023 - 0000	EX	EX
6801	20 - 21 - 119 - 024 - 0000	\$ 2,621	\$ 5,899
6802	20 - 21 - 119 - 025 - 0000	EX	EX
6803	20 - 21 - 119 - 026 - 0000	\$ 551	\$ 1,240
6804	20 - 21 - 119 - 027 - 0000	\$ 5,160	\$ 11,613
6805	20 - 21 - 119 - 028 - 0000	EX	EX
6806	20 - 21 - 119 - 029 - 0000	\$ 3,045	\$ 6,853
6807	20 - 21 - 119 - 030 - 0000	\$ 667	\$ 1,501
6808	20 - 21 - 120 - 001 - 0000	EX	EX
6809	20 - 21 - 120 - 002 - 0000	\$ 2,765	\$ 6,223
6810	20 - 21 - 120 - 003 - 0000	\$ 2,950	\$ 6,639
6811	20 - 21 - 120 - 004 - 0000	\$ 3,015	\$ 6,785
6812	20 - 21 - 120 - 005 - 0000	\$ 2,870	\$ 6,459
6813	20 - 21 - 120 - 006 - 0000	\$ 604	\$ 1,359
6814	20 - 21 - 120 - 007 - 0000	EX	EX
6815	20 - 21 - 120 - 008 - 0000	EX	EX
6816	20 - 21 - 120 - 009 - 0000	\$ 5,919	\$ 13,321
6817	20 - 21 - 120 - 010 - 0000	\$ 5,790	\$ 13,030
6818	20 - 21 - 120 - 011 - 0000	EX	EX
6819	20 - 21 - 120 - 012 - 0000	EX	EX
6820	20 - 21 - 120 - 013 - 0000	\$ 6,393	\$ 14,387
6821	20 - 21 - 120 - 014 - 0000	EX	EX
6822	20 - 21 - 120 - 015 - 0000	\$ 1,867	\$ 4,202
6823	20 - 21 - 120 - 016 - 0000	\$ 442	\$ 995
6824	20 - 21 - 120 - 017 - 0000	\$ 3,665	\$ 8,248
6825	20 - 21 - 120 - 018 - 0000	\$ 3,281	\$ 7,334
6826	20 - 21 - 120 - 019 - 0000	\$ 3,305	\$ 7,438
6827	20 - 21 - 120 - 020 - 0000	\$ 4,262	\$ 9,592

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
6828	20 - 21 - 117 - 037 - 0000	EX	EX
6829	20 - 21 - 117 - 038 - 0000	EX	EX
6830	20 - 21 - 117 - 039 - 0000	EX	EX
6831	20 - 21 - 117 - 040 - 0000	EX	EX
6832	20 - 21 - 117 - 041 - 0000	EX	EX
6833	20 - 21 - 117 - 042 - 0000	EX	EX
6834	20 - 21 - 118 - 003 - 0000	EX	EX
6835	20 - 21 - 118 - 004 - 0000	EX	EX
6836	20 - 21 - 118 - 005 - 0000	\$ 4,054	\$ 9,124
6837	20 - 21 - 118 - 006 - 0000	\$ 770	\$ 1,733
6838	20 - 21 - 118 - 007 - 0000	EX	EX
6839	20 - 21 - 118 - 009 - 0000	EX	EX
6840	20 - 21 - 118 - 010 - 0000	EX	EX
6841	20 - 21 - 118 - 011 - 0000	EX	EX
6842	20 - 21 - 118 - 012 - 0000	EX	EX
6843	20 - 21 - 118 - 013 - 0000	EX	EX
6844	20 - 21 - 121 - 008 - 0000	\$ 325	\$ 731
6845	20 - 21 - 121 - 009 - 0000	\$ 2,737	\$ 6,160
6846	20 - 21 - 121 - 010 - 0000	EX	EX
6847	20 - 21 - 121 - 011 - 0000	EX	EX
6848	20 - 21 - 121 - 012 - 0000	\$ 641	\$ 1,443
6849	20 - 21 - 121 - 013 - 0000	\$ 4,324	\$ 9,731
6850	20 - 21 - 121 - 014 - 0000	\$ 1,179	\$ 7,154
6851	20 - 21 - 121 - 015 - 0000	\$ 1,560	\$ 8,012
6852	20 - 21 - 121 - 016 - 0000	\$ 555	\$ 1,249
6853	20 - 21 - 121 - 017 - 0000	\$ 1,168	\$ 7,130
6854	20 - 21 - 121 - 018 - 0000	\$ 3,168	\$ 7,130
6855	20 - 21 - 121 - 019 - 0000	\$ 299	\$ 673
6856	20 - 21 - 121 - 020 - 0000	\$ 1,650	\$ 3,713
6857	20 - 21 - 121 - 021 - 0000	\$ 1,431	\$ 7,721
6858	20 - 21 - 121 - 022 - 0000	EX	EX
6859	20 - 21 - 121 - 024 - 0000	\$ 4,169	\$ 9,382
6860	20 - 21 - 121 - 025 - 0000	\$ 660	\$ 1,485
6861	20 - 21 - 121 - 026 - 0000	EX	EX
6862	20 - 21 - 121 - 027 - 0000	\$ 4,065	\$ 9,148
6863	20 - 21 - 121 - 028 - 0000	\$ 4,028	\$ 9,065
6864	20 - 21 - 122 - 001 - 0000	\$ 1,320	\$ 2,971
6865	20 - 21 - 122 - 002 - 0000	\$ 770	\$ 1,733
6866	20 - 21 - 122 - 003 - 0000	\$ 6,058	\$ 13,634
6867	20 - 21 - 122 - 004 - 0000	\$ 3,421	\$ 7,699
6868	20 - 21 - 122 - 005 - 0000	\$ 64,042	\$ 144,127
6869	20 - 21 - 122 - 006 - 0000	\$ 3,765	\$ 8,473
6870	20 - 21 - 122 - 007 - 0000	EX	EX
6871	20 - 21 - 122 - 008 - 0000	EX	EX
6872	20 - 21 - 122 - 009 - 0000	EX	EX
6873	20 - 21 - 122 - 010 - 0000	EX	EX
6874	20 - 21 - 122 - 011 - 0000	\$ 8,151	\$ 18,344
6875	20 - 21 - 122 - 012 - 0000	\$ 429	\$ 965
6876	20 - 21 - 122 - 013 - 0000	\$ 38,864	\$ 87,463
6877	20 - 21 - 122 - 014 - 0000	\$ 3,565	\$ 8,023
6878	20 - 21 - 122 - 015 - 0000	\$ 3,784	\$ 8,516
6879	20 - 21 - 122 - 016 - 0000	\$ 3,296	\$ 7,418
6880	20 - 21 - 122 - 017 - 0000	\$ 2,675	\$ 6,020
6881	20 - 21 - 122 - 018 - 0000	\$ 3,512	\$ 7,904
6882	20 - 21 - 122 - 019 - 0000	EX	EX
6883	20 - 21 - 122 - 020 - 0000	\$ 660	\$ 1,485
6884	20 - 21 - 123 - 014 - 0000	\$ 4,170	\$ 9,385
6885	20 - 21 - 123 - 015 - 0000	\$ 5,369	\$ 12,083
6886	20 - 21 - 123 - 016 - 0000	\$ 4,368	\$ 9,830
6887	20 - 21 - 123 - 017 - 0000	\$ 5,369	\$ 12,083
6888	20 - 21 - 123 - 018 - 0000	\$ 5,369	\$ 12,083
6889	20 - 21 - 123 - 019 - 0000	\$ 5,223	\$ 11,754
6890	20 - 21 - 123 - 020 - 0000	\$ 564	\$ 1,269
6891	20 - 21 - 123 - 021 - 0000	\$ 4,019	\$ 9,045
6892	20 - 21 - 123 - 022 - 0000	\$ 268	\$ 603
6893	20 - 21 - 123 - 023 - 0000	\$ 4,716	\$ 10,613
6894	20 - 21 - 123 - 024 - 0000	EX	EX
6895	20 - 21 - 123 - 025 - 0000	\$ 37,108	\$ 83,512
6896	20 - 21 - 123 - 026 - 0000	EX	EX
6897	20 - 21 - 123 - 027 - 0000	\$ 201,390	\$ 453,228
6898	20 - 21 - 124 - 001 - 0000	\$ 1,869	\$ 4,206
6899	20 - 21 - 124 - 002 - 0000	\$ 2,149	\$ 4,836
6900	20 - 21 - 124 - 003 - 0000	\$ 5,117	\$ 11,516
6901	20 - 21 - 124 - 004 - 0000	\$ 9,895	\$ 22,269
6902	20 - 21 - 124 - 005 - 0000	\$ 10,024	\$ 22,559
6903	20 - 21 - 124 - 009 - 0000	\$ 8,371	\$ 18,839

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
6904	20 - 21 - 120 - 021 - 0000	\$ 4,329	\$ 9,742
6905	20 - 21 - 120 - 022 - 0000	EX	EX
6906	20 - 21 - 120 - 023 - 0000	EX	EX
6907	20 - 21 - 120 - 024 - 0000	\$ 6,820	\$ 15,348
6908	20 - 21 - 120 - 025 - 0000	\$ 3,333	\$ 7,501
6909	20 - 21 - 120 - 026 - 0000	\$ 3,877	\$ 8,725
6910	20 - 21 - 120 - 027 - 0000	EX	EX
6911	20 - 21 - 120 - 028 - 0000	EX	EX
6912	20 - 21 - 120 - 029 - 0000	EX	EX
6913	20 - 21 - 121 - 001 - 0000	\$ 10,225	\$ 23,011
6914	20 - 21 - 121 - 002 - 0000	\$ 362	\$ 815
6915	20 - 21 - 121 - 003 - 0000	\$ 1,162	\$ 2,615
6916	20 - 21 - 121 - 004 - 0000	\$ 871	\$ 1,960
6917	20 - 21 - 121 - 005 - 0000	EX	EX
6918	20 - 21 - 121 - 006 - 0000	\$ 2,435	\$ 5,480
6919	20 - 21 - 121 - 007 - 0000	\$ 999	\$ 2,248
6920	20 - 21 - 124 - 020 - 0000	\$ 553	\$ 1,245
6921	20 - 21 - 124 - 021 - 0000	\$ 553	\$ 1,245
6922	20 - 21 - 124 - 022 - 0000	\$ 5,618	\$ 12,643
6923	20 - 21 - 124 - 023 - 0000	\$ 4,328	\$ 9,740
6924	20 - 21 - 124 - 024 - 0000	\$ 606	\$ 1,364
6925	20 - 21 - 124 - 025 - 0000	\$ 9,015	\$ 20,288
6926	20 - 21 - 124 - 026 - 0000	\$ 5,727	\$ 12,889
6927	20 - 21 - 124 - 027 - 0000	\$ 5,423	\$ 12,204
6928	20 - 21 - 124 - 028 - 0000	EX	EX
6929	20 - 21 - 124 - 029 - 0000	\$ 5,420	\$ 12,198
6930	20 - 21 - 124 - 030 - 0000	\$ 664	\$ 1,494
6931	20 - 21 - 124 - 032 - 0000	\$ 3,438	\$ 7,737
6932	20 - 21 - 124 - 033 - 0000	\$ 4,194	\$ 9,439
6933	20 - 21 - 124 - 034 - 0000	EX	EX
6934	20 - 21 - 124 - 035 - 0000	\$ 46,000	\$ 103,523
6935	20 - 21 - 125 - 002 - 0000	\$ 4,529	\$ 10,193
6936	20 - 21 - 125 - 003 - 0000	\$ 42	\$ 95
6937	20 - 21 - 125 - 004 - 0000	\$ 3,451	\$ 7,766
6938	20 - 21 - 125 - 005 - 0000	\$ 604	\$ 1,359
6939	20 - 21 - 125 - 006 - 0000	\$ 604	\$ 1,359
6940	20 - 21 - 125 - 007 - 0000	\$ 3,684	\$ 8,291
6941	20 - 21 - 125 - 008 - 0000	\$ 604	\$ 1,359
6942	20 - 21 - 125 - 009 - 0000	\$ 581	\$ 1,308
6943	20 - 21 - 125 - 010 - 0000	\$ 581	\$ 1,308
6944	20 - 21 - 125 - 011 - 0000	\$ 604	\$ 1,359
6945	20 - 21 - 125 - 012 - 0000	\$ 4,037	\$ 9,085
6946	20 - 21 - 125 - 013 - 0000	\$ 3,285	\$ 7,393
6947	20 - 21 - 125 - 014 - 0000	EX	EX
6948	20 - 21 - 125 - 015 - 0000	\$ 404	\$ 909
6949	20 - 21 - 125 - 016 - 0000	\$ 294	\$ 662
6950	20 - 21 - 125 - 017 - 0000	\$ 3,754	\$ 8,448
6951	20 - 21 - 125 - 018 - 0000	\$ 3,794	\$ 8,538
6952	20 - 21 - 125 - 019 - 0000	\$ 3,683	\$ 8,289
6953	20 - 21 - 125 - 020 - 0000	EX	EX
6954	20 - 21 - 125 - 021 - 0000	\$ 641	\$ 1,443
6955	20 - 21 - 125 - 023 - 0000	\$ 3,536	\$ 7,958
6956	20 - 21 - 125 - 025 - 0000	\$ 7,573	\$ 17,043
6957	20 - 21 - 125 - 026 - 0000	EX	EX
6958	20 - 21 - 125 - 027 - 0000	\$ 3,738	\$ 8,412
6959	20 - 21 - 125 - 028 - 0000	\$ 971	\$ 2,185
6960	20 - 21 - 125 - 029 - 0000	\$ 2,014	\$ 4,533
6961	20 - 21 - 125 - 031 - 0000	\$ 3,425	\$ 7,708
6962	20 - 21 - 125 - 032 - 0000	\$ 4,687	\$ 10,548
6963	20 - 21 - 125 - 033 - 0000	\$ 5,104	\$ 11,487
6964	20 - 21 - 125 - 034 - 0000	EX	EX
6965	20 - 21 - 125 - 035 - 0000	EX	EX
6966	20 - 21 - 125 - 036 - 0000	EX	EX
6967	20 - 21 - 125 - 037 - 0000	\$ 792	\$ 1,782
6968	20 - 21 - 125 - 038 - 0000	\$ 3,847	\$ 8,658
6969	20 - 21 - 125 - 039 - 0000	\$ 4,018	\$ 9,043
6970	20 - 21 - 125 - 040 - 0000	\$ 4,569	\$ 10,283
6971	20 - 21 - 125 - 041 - 0000	\$ 4,572	\$ 10,289
6972	20 - 21 - 125 - 042 - 0000	\$ 864	\$ 1,944
6973	20 - 21 - 125 - 043 - 0000	\$ 1,100	\$ 2,476
6974	20 - 21 - 125 - 044 - 0000	\$ 3,816	\$ 8,588
6975	20 - 21 - 125 - 045 - 0000	\$ 684	\$ 1,539
6976	20 - 21 - 125 - 048 - 0000	\$ 8,092	\$ 18,211
6977	20 - 21 - 125 - 049 - 0000	\$ 5,372	\$ 12,090
6978	20 - 21 - 125 - 050 - 0000	\$ 4,639	\$ 10,440
6979	20 - 21 - 125 - 051 - 0000	\$ 13,193	\$ 29,691

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
6980	20 - 21 - 124 - 010 - 0000	\$ 1,107	\$ 2,491
6981	20 - 21 - 124 - 011 - 0000	\$ 450	\$ 1,013
6982	20 - 21 - 124 - 012 - 0000	\$ 5,502	\$ 12,382
6983	20 - 21 - 124 - 013 - 0000	EX	EX
6984	20 - 21 - 124 - 014 - 0000	EX	EX
6985	20 - 21 - 124 - 015 - 0000	\$ 4,412	\$ 9,929
6986	20 - 21 - 124 - 016 - 0000	\$ 18	\$ 41
6987	20 - 21 - 124 - 017 - 0000	\$ 4,570	\$ 10,285
6988	20 - 21 - 124 - 018 - 0000	\$ 4,514	\$ 10,159
6989	20 - 21 - 124 - 019 - 0000	\$ 4,368	\$ 9,830
6990	20 - 21 - 126 - 005 - 0000	\$ 3,024	\$ 6,806
6991	20 - 21 - 126 - 006 - 0000	\$ 3,147	\$ 7,082
6992	20 - 21 - 126 - 007 - 0000	\$ 3,131	\$ 7,046
6993	20 - 21 - 126 - 008 - 0000	\$ 2,977	\$ 6,700
6994	20 - 21 - 126 - 009 - 0000	\$ 2,304	\$ 5,185
6995	20 - 21 - 126 - 010 - 0000	\$ 2,950	\$ 6,639
6996	20 - 21 - 126 - 011 - 0000	\$ 3,343	\$ 7,523
6997	20 - 21 - 126 - 012 - 0000	\$ 3,424	\$ 7,706
6998	20 - 21 - 126 - 013 - 0000	\$ 2,674	\$ 6,018
6999	20 - 21 - 126 - 014 - 0000	\$ 3,062	\$ 6,891
7000	20 - 21 - 126 - 015 - 0000	\$ 836	\$ 1,881
7001	20 - 21 - 126 - 016 - 0000	\$ 3,397	\$ 7,645
7002	20 - 21 - 126 - 017 - 0000	\$ 57,323	\$ 129,005
7003	20 - 21 - 126 - 020 - 0000	EX	EX
7004	20 - 21 - 126 - 022 - 0000	\$ 3,665	\$ 8,248
7005	20 - 21 - 126 - 023 - 0000	\$ 547	\$ 1,231
7006	20 - 21 - 126 - 024 - 0000	\$ 547	\$ 1,231
7007	20 - 21 - 126 - 025 - 0000	\$ 3,043	\$ 6,848
7008	20 - 21 - 126 - 026 - 0000	\$ 2,827	\$ 6,362
7009	20 - 21 - 126 - 027 - 0000	EX	EX
7010	20 - 21 - 126 - 028 - 0000	EX	EX
7011	20 - 21 - 126 - 030 - 0000	\$ 468	\$ 1,053
7012	20 - 21 - 126 - 031 - 0000	EX	EX
7013	20 - 21 - 126 - 032 - 0000	\$ 2,295	\$ 5,165
7014	20 - 21 - 126 - 033 - 0000	\$ 2,728	\$ 6,139
7015	20 - 21 - 126 - 034 - 0000	\$ 1,128	\$ 2,539
7016	20 - 21 - 126 - 035 - 0000	EX	EX
7017	20 - 21 - 126 - 036 - 0000	\$ 1,128	\$ 2,539
7018	20 - 21 - 126 - 037 - 0000	\$ 1,128	\$ 2,539
7019	20 - 21 - 126 - 038 - 0000	EX	EX
7020	20 - 21 - 126 - 039 - 0000	EX	EX
7021	20 - 21 - 126 - 040 - 0000	EX	EX
7022	20 - 21 - 126 - 041 - 0000	\$ 2,910	\$ 6,549
7023	20 - 21 - 126 - 042 - 0000	\$ 2,443	\$ 5,498
7024	20 - 21 - 126 - 043 - 0000	\$ 1,702	\$ 3,830
7025	20 - 21 - 126 - 044 - 0000	\$ 1,664	\$ 3,745
7026	20 - 21 - 126 - 045 - 0000	\$ 1,702	\$ 3,830
7027	20 - 21 - 126 - 047 - 0000	EX	EX
7028	20 - 21 - 127 - 002 - 0000	\$ 3,248	\$ 7,310
7029	20 - 21 - 127 - 003 - 0000	\$ 3,084	\$ 6,941
7030	20 - 21 - 127 - 004 - 0000	\$ 2,737	\$ 6,160
7031	20 - 21 - 127 - 005 - 0000	\$ 767	\$ 1,726
7032	20 - 21 - 127 - 006 - 0000	EX	EX
7033	20 - 21 - 127 - 009 - 0000	\$ 1,162	\$ 2,615
7034	20 - 21 - 127 - 010 - 0000	EX	EX
7035	20 - 21 - 127 - 011 - 0000	\$ 4,532	\$ 10,199
7036	20 - 21 - 127 - 012 - 0000	\$ 641	\$ 1,443
7037	20 - 21 - 127 - 013 - 0000	\$ 3,994	\$ 8,988
7038	20 - 21 - 127 - 014 - 0000	\$ 3,777	\$ 8,500
7039	20 - 21 - 127 - 015 - 0000	\$ 4,155	\$ 9,351
7040	20 - 21 - 127 - 016 - 0000	\$ 1,100	\$ 2,476
7041	20 - 21 - 127 - 017 - 0000	\$ 2,996	\$ 6,742
7042	20 - 21 - 127 - 018 - 0000	\$ 726	\$ 1,634
7043	20 - 21 - 127 - 019 - 0000	\$ 2,975	\$ 6,695
7044	20 - 21 - 127 - 020 - 0000	\$ 3,277	\$ 7,375
7045	20 - 21 - 127 - 021 - 0000	\$ 4,009	\$ 9,022
7046	20 - 21 - 127 - 022 - 0000	\$ 3,188	\$ 7,175
7047	20 - 21 - 127 - 023 - 0000	\$ 2,679	\$ 6,029
7048	20 - 21 - 127 - 024 - 0000	EX	EX
7049	20 - 21 - 127 - 027 - 0000	\$ 4,884	\$ 10,991
7050	20 - 21 - 127 - 028 - 0000	\$ 2,651	\$ 5,966
7051	20 - 21 - 127 - 029 - 0000	\$ 2,412	\$ 5,428
7052	20 - 21 - 127 - 030 - 0000	\$ 2,426	\$ 5,460
7053	20 - 21 - 127 - 031 - 0000	\$ 2,424	\$ 5,455
7054	20 - 21 - 127 - 032 - 0000	\$ 2,746	\$ 6,180
7055	20 - 21 - 127 - 033 - 0000	\$ 2,741	\$ 6,169

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
7056	20 - 21 - 125 - 052 - 0000	\$ 2,283	\$ 5,138
7057	20 - 21 - 125 - 053 - 0000	\$ 4,102	\$ 9,232
7058	20 - 21 - 125 - 054 - 0000	EX	EX
7059	20 - 21 - 125 - 055 - 0000	\$ 3,222	\$ 7,251
7060	20 - 21 - 125 - 056 - 0000	\$ 3,934	\$ 8,853
7061	20 - 21 - 125 - 057 - 0000	\$ 3,641	\$ 8,194
7062	20 - 21 - 126 - 001 - 0000	\$ 13,112	\$ 29,509
7063	20 - 21 - 126 - 002 - 0000	\$ 3,367	\$ 7,577
7064	20 - 21 - 126 - 003 - 0000	\$ 737	\$ 1,659
7065	20 - 21 - 126 - 004 - 0000	\$ 3,592	\$ 8,084
7066	20 - 21 - 128 - 002 - 0000	\$ 2,194	\$ 4,938
7067	20 - 21 - 128 - 003 - 0000	\$ 550	\$ 1,238
7068	20 - 21 - 128 - 004 - 0000	EX	EX
7069	20 - 21 - 128 - 005 - 0000	\$ 3,789	\$ 8,527
7070	20 - 21 - 128 - 017 - 0000	\$ 384	\$ 864
7071	20 - 21 - 128 - 018 - 0000	EX	EX
7072	20 - 21 - 128 - 019 - 0000	EX	EX
7073	20 - 21 - 128 - 020 - 0000	EX	EX
7074	20 - 21 - 128 - 021 - 0000	\$ 343	\$ 772
7075	20 - 21 - 128 - 022 - 0000	\$ 507	\$ 1,141
7076	20 - 21 - 128 - 023 - 0000	\$ 1,650	\$ 3,713
7077	20 - 21 - 128 - 034 - 0000	EX	EX
7078	20 - 21 - 128 - 039 - 0000	EX	EX
7079	20 - 21 - 128 - 040 - 0000	EX	EX
7080	20 - 21 - 129 - 001 - 0000	EX	EX
7081	20 - 21 - 129 - 002 - 0000	EX	EX
7082	20 - 21 - 129 - 003 - 0000	\$ 4,270	\$ 9,610
7083	20 - 21 - 129 - 004 - 0000	EX	EX
7084	20 - 21 - 129 - 005 - 0000	EX	EX
7085	20 - 21 - 129 - 006 - 0000	EX	EX
7086	20 - 21 - 129 - 007 - 0000	\$ 2,659	\$ 5,984
7087	20 - 21 - 129 - 008 - 0000	\$ 3,281	\$ 7,384
7088	20 - 21 - 129 - 009 - 0000	EX	EX
7089	20 - 21 - 129 - 010 - 0000	EX	EX
7090	20 - 21 - 129 - 011 - 0000	\$ 524	\$ 1,179
7091	20 - 21 - 129 - 012 - 0000	\$ 2,856	\$ 6,427
7092	20 - 21 - 129 - 013 - 0000	\$ 524	\$ 1,179
7093	20 - 21 - 129 - 014 - 0000	\$ 4,262	\$ 9,592
7094	20 - 21 - 129 - 015 - 0000	\$ 524	\$ 1,179
7095	20 - 21 - 129 - 016 - 0000	\$ 329	\$ 740
7096	20 - 21 - 129 - 017 - 0000	EX	EX
7097	20 - 21 - 129 - 018 - 0000	\$ 6,732	\$ 15,150
7098	20 - 21 - 129 - 019 - 0000	\$ 8,990	\$ 20,232
7099	20 - 21 - 129 - 020 - 0000	\$ 3,275	\$ 7,370
7100	20 - 21 - 129 - 022 - 0000	\$ 2,054	\$ 4,623
7101	20 - 21 - 129 - 023 - 0000	\$ 812	\$ 1,827
7102	20 - 21 - 129 - 024 - 0000	EX	EX
7103	20 - 21 - 130 - 003 - 0000	EX	EX
7104	20 - 21 - 130 - 004 - 0000	\$ 687	\$ 1,546
7105	20 - 21 - 130 - 005 - 0000	\$ 816	\$ 1,836
7106	20 - 21 - 130 - 008 - 0000	\$ 687	\$ 1,546
7107	20 - 21 - 130 - 009 - 0000	\$ 763	\$ 1,717
7108	20 - 21 - 130 - 010 - 0000	EX	EX
7109	20 - 21 - 130 - 011 - 0000	\$ 2,689	\$ 6,052
7110	20 - 21 - 130 - 012 - 0000	\$ 4,616	\$ 10,388
7111	20 - 21 - 130 - 013 - 0000	\$ 3,309	\$ 7,447
7112	20 - 21 - 130 - 014 - 0000	\$ 3,386	\$ 7,620
7113	20 - 21 - 130 - 016 - 0000	\$ 853	\$ 1,920
7114	20 - 21 - 130 - 017 - 0000	\$ 4,797	\$ 10,796
7115	20 - 21 - 130 - 018 - 0000	\$ 717	\$ 1,614
7116	20 - 21 - 130 - 019 - 0000	\$ 680	\$ 1,530
7117	20 - 21 - 130 - 020 - 0000	\$ 1,113	\$ 2,505
7118	20 - 21 - 130 - 021 - 0000	\$ 93,760	\$ 211,007
7119	20 - 21 - 130 - 023 - 0000	\$ 6,986	\$ 15,722
7120	20 - 21 - 130 - 024 - 0000	\$ 35,546	\$ 79,996
7121	20 - 21 - 130 - 025 - 0000	\$ 990	\$ 2,228
7122	20 - 21 - 130 - 026 - 0000	\$ 1,003	\$ 2,257
7123	20 - 21 - 130 - 027 - 0000	EX	EX
7124	20 - 21 - 200 - 001 - 0000	EX	EX
7125	20 - 21 - 200 - 002 - 0000	EX	EX
7126	20 - 21 - 200 - 003 - 0000	EX	EX
7127	20 - 21 - 200 - 004 - 0000	EX	EX
7128	20 - 21 - 200 - 005 - 0000	EX	EX
7129	20 - 21 - 200 - 006 - 0000	EX	EX
7130	20 - 21 - 200 - 007 - 0000	EX	EX
7131	20 - 21 - 200 - 008 - 0000	EX	EX

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
7132	20 - 21 - 127 - 034 - 0000	\$ 2,778	\$ 6,252
7133	20 - 21 - 127 - 035 - 0000	EX	EX
7134	20 - 21 - 127 - 036 - 0000	EX	EX
7135	20 - 21 - 128 - 001 - 0000	EX	EX
7136	20 - 21 - 200 - 013 - 0000	EX	EX
7137	20 - 21 - 200 - 016 - 0000	\$ 64,800	\$ 145,832
7138	20 - 21 - 200 - 017 - 0000	EX	EX
7139	20 - 21 - 200 - 018 - 0000	EX	EX
7140	20 - 21 - 200 - 019 - 0000	EX	EX
7141	20 - 21 - 200 - 020 - 0000	EX	EX
7142	20 - 21 - 200 - 021 - 0000	EX	EX
7143	20 - 21 - 200 - 022 - 0000	EX	EX
7144	20 - 21 - 200 - 023 - 0000	EX	EX
7145	20 - 21 - 201 - 002 - 0000	EX	EX
7146	20 - 21 - 201 - 003 - 0000	EX	EX
7147	20 - 21 - 201 - 007 - 0000	EX	EX
7148	20 - 21 - 201 - 008 - 0000	EX	EX
7149	20 - 21 - 201 - 010 - 0000	EX	EX
7150	20 - 21 - 201 - 013 - 0000	EX	EX
7151	20 - 21 - 201 - 014 - 0000	EX	EX
7152	20 - 21 - 201 - 015 - 0000	EX	EX
7153	20 - 21 - 201 - 016 - 0000	\$ 2,975	\$ 6,695
7154	20 - 21 - 201 - 017 - 0000	\$ 35,664	\$ 80,262
7155	20 - 21 - 201 - 018 - 0000	\$ 105,750	\$ 237,990
7156	20 - 21 - 204 - 001 - 0000	EX	EX
7157	20 - 21 - 204 - 002 - 0000	EX	EX
7158	20 - 21 - 204 - 003 - 0000	\$ 721	\$ 1,623
7159	20 - 21 - 204 - 004 - 0000	EX	EX
7160	20 - 21 - 204 - 005 - 0000	EX	EX
7161	20 - 21 - 204 - 006 - 0000	EX	EX
7162	20 - 21 - 204 - 007 - 0000	\$ 758	\$ 1,706
7163	20 - 21 - 204 - 008 - 0000	\$ 1,000	\$ 2,251
7164	20 - 21 - 204 - 009 - 0000	\$ 121	\$ 272
7165	20 - 21 - 204 - 010 - 0000	EX	EX
7166	20 - 21 - 204 - 011 - 0000	\$ 156,991	\$ 353,308
7167	20 - 21 - 204 - 014 - 0000	\$ 660	\$ 1,485
7168	20 - 21 - 204 - 015 - 0000	\$ 6,883	\$ 15,490
7169	20 - 21 - 204 - 016 - 0000	EX	EX
7170	20 - 21 - 204 - 017 - 0000	\$ 106,407	\$ 239,469
7171	20 - 21 - 204 - 018 - 0000	\$ 4,558	\$ 10,258
7172	20 - 21 - 204 - 019 - 0000	\$ 5,390	\$ 12,130
7173	20 - 21 - 204 - 020 - 0000	\$ 1,259	\$ 2,833
7174	20 - 21 - 204 - 021 - 0000	EX	EX
7175	20 - 21 - 204 - 022 - 0000	\$ 1,361	\$ 3,063
7176	20 - 21 - 204 - 023 - 0000	\$ 1,658	\$ 3,731
7177	20 - 21 - 204 - 024 - 0000	EX	EX
7178	20 - 21 - 204 - 025 - 0000	EX	EX
7179	20 - 21 - 204 - 026 - 0000	EX	EX
7180	20 - 21 - 204 - 027 - 0000	\$ 3,638	\$ 8,187
7181	20 - 21 - 205 - 001 - 0000	EX	EX
7182	20 - 21 - 205 - 002 - 0000	EX	EX
7183	20 - 21 - 205 - 003 - 0000	EX	EX
7184	20 - 21 - 205 - 004 - 0000	EX	EX
7185	20 - 21 - 205 - 005 - 0000	EX	EX
7186	20 - 21 - 205 - 006 - 0000	EX	EX
7187	20 - 21 - 205 - 007 - 0000	EX	EX
7188	20 - 21 - 205 - 008 - 0000	\$ 663	\$ 1,492
7189	20 - 21 - 205 - 009 - 0000	\$ 1,247	\$ 2,806
7190	20 - 21 - 205 - 010 - 0000	EX	EX
7191	20 - 21 - 205 - 011 - 0000	\$ 85	\$ 191
7192	20 - 21 - 205 - 012 - 0000	\$ 1,155	\$ 2,599
7193	20 - 21 - 205 - 013 - 0000	EX	EX
7194	20 - 21 - 205 - 014 - 0000	EX	EX
7195	20 - 21 - 205 - 015 - 0000	EX	EX
7196	20 - 21 - 205 - 018 - 0000	EX	EX
7197	20 - 21 - 205 - 019 - 0000	EX	EX
7198	20 - 21 - 205 - 020 - 0000	EX	EX
7199	20 - 21 - 205 - 021 - 0000	\$ 1,007	\$ 2,266
7200	20 - 21 - 205 - 022 - 0000	\$ 10,848	\$ 24,413
7201	20 - 21 - 205 - 026 - 0000	EX	EX
7202	20 - 21 - 205 - 027 - 0000	EX	EX
7203	20 - 21 - 205 - 029 - 0000	EX	EX
7204	20 - 21 - 205 - 035 - 0000	EX	EX
7205	20 - 21 - 205 - 036 - 0000	\$ 515	\$ 1,159
7206	20 - 21 - 210 - 006 - 0000	\$ 1,127	\$ 2,536
7207	20 - 21 - 210 - 007 - 0000	\$ 3,055	\$ 6,875

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
7208	20 - 21 - 200 - 009 - 0000	EX	EX
7209	20 - 21 - 200 - 010 - 0000	EX	EX
7210	20 - 21 - 200 - 011 - 0000	EX	EX
7211	20 - 21 - 200 - 012 - 0000	EX	EX
7212	20 - 21 - 205 - 037 - 0000	\$ 3,635	\$ 8,181
7213	20 - 21 - 205 - 038 - 0000	\$ 3,544	\$ 7,976
7214	20 - 21 - 205 - 039 - 0000	\$ 3,545	\$ 7,978
7215	20 - 21 - 205 - 040 - 0000	\$ 3,544	\$ 7,976
7216	20 - 21 - 205 - 041 - 0000	\$ 3,582	\$ 8,061
7217	20 - 21 - 205 - 042 - 0000	\$ 1,562	\$ 3,515
7218	20 - 21 - 206 - 009 - 0000	\$ 2,295	\$ 5,165
7219	20 - 21 - 206 - 010 - 0000	\$ 1,895	\$ 4,265
7220	20 - 21 - 206 - 011 - 0000	\$ 959	\$ 2,158
7221	20 - 21 - 206 - 012 - 0000	\$ 68,406	\$ 153,948
7222	20 - 21 - 206 - 013 - 0000	EX	EX
7223	20 - 21 - 206 - 030 - 0000	EX	EX
7224	20 - 21 - 206 - 031 - 0000	EX	EX
7225	20 - 21 - 208 - 001 - 0000	\$ 1,796	\$ 4,042
7226	20 - 21 - 208 - 002 - 0000	EX	EX
7227	20 - 21 - 208 - 003 - 0000	\$ 3,872	\$ 8,714
7228	20 - 21 - 208 - 004 - 0000	\$ 8,625	\$ 19,411
7229	20 - 21 - 208 - 005 - 0000	\$ 5,095	\$ 11,466
7230	20 - 21 - 208 - 006 - 0000	\$ 1,197	\$ 2,694
7231	20 - 21 - 208 - 007 - 0000	EX	EX
7232	20 - 21 - 208 - 008 - 0000	EX	EX
7233	20 - 21 - 208 - 009 - 0000	EX	EX
7234	20 - 21 - 208 - 010 - 0000	EX	EX
7235	20 - 21 - 208 - 011 - 0000	\$ 1,693	\$ 3,810
7236	20 - 21 - 208 - 012 - 0000	EX	EX
7237	20 - 21 - 208 - 013 - 0000	\$ 6,142	\$ 13,823
7238	20 - 21 - 208 - 014 - 0000	EX	EX
7239	20 - 21 - 208 - 015 - 0000	\$ 371	\$ 835
7240	20 - 21 - 208 - 016 - 0000	\$ 2,792	\$ 6,283
7241	20 - 21 - 208 - 017 - 0000	EX	EX
7242	20 - 21 - 208 - 018 - 0000	\$ 2,469	\$ 5,556
7243	20 - 21 - 208 - 019 - 0000	EX	EX
7244	20 - 21 - 208 - 020 - 0000	EX	EX
7245	20 - 21 - 208 - 021 - 0000	EX	EX
7246	20 - 21 - 208 - 022 - 0000	EX	EX
7247	20 - 21 - 208 - 023 - 0000	EX	EX
7248	20 - 21 - 208 - 024 - 0000	EX	EX
7249	20 - 21 - 209 - 001 - 0000	EX	EX
7250	20 - 21 - 209 - 002 - 0000	\$ 1,001	\$ 2,253
7251	20 - 21 - 209 - 003 - 0000	\$ 4,830	\$ 10,870
7252	20 - 21 - 209 - 004 - 0000	\$ 1,276	\$ 2,872
7253	20 - 21 - 209 - 005 - 0000	\$ 1,496	\$ 3,367
7254	20 - 21 - 209 - 006 - 0000	EX	EX
7255	20 - 21 - 209 - 007 - 0000	\$ 4,617	\$ 10,391
7256	20 - 21 - 209 - 008 - 0000	EX	EX
7257	20 - 21 - 209 - 011 - 0000	EX	EX
7258	20 - 21 - 209 - 012 - 0000	\$ 31,526	\$ 70,949
7259	20 - 21 - 209 - 013 - 0000	\$ 107,250	\$ 241,366
7260	20 - 21 - 209 - 014 - 0000	EX	EX
7261	20 - 21 - 209 - 015 - 0000	EX	EX
7262	20 - 21 - 209 - 016 - 0000	\$ 5,722	\$ 12,877
7263	20 - 21 - 209 - 017 - 0000	\$ 5,502	\$ 12,382
7264	20 - 21 - 209 - 018 - 0000	\$ 1,069	\$ 2,406
7265	20 - 21 - 209 - 019 - 0000	\$ 1,247	\$ 2,806
7266	20 - 21 - 209 - 020 - 0000	\$ 1,234	\$ 2,777
7267	20 - 21 - 209 - 021 - 0000	\$ 4,652	\$ 10,469
7268	20 - 21 - 209 - 022 - 0000	\$ 1,234	\$ 2,777
7269	20 - 21 - 209 - 023 - 0000	EX	EX
7270	20 - 21 - 209 - 024 - 0000	\$ 1,247	\$ 2,806
7271	20 - 21 - 209 - 025 - 0000	EX	EX
7272	20 - 21 - 209 - 026 - 0000	\$ 1,816	\$ 4,087
7273	20 - 21 - 209 - 027 - 0000	\$ 997	\$ 2,244
7274	20 - 21 - 209 - 028 - 0000	\$ 1,122	\$ 2,525
7275	20 - 21 - 209 - 029 - 0000	EX	EX
7276	20 - 21 - 209 - 030 - 0000	EX	EX
7277	20 - 21 - 210 - 001 - 0000	\$ 469	\$ 1,055
7278	20 - 21 - 210 - 002 - 0000	\$ 650	\$ 1,463
7279	20 - 21 - 210 - 003 - 0000	\$ 1,138	\$ 2,561
7280	20 - 21 - 210 - 004 - 0000	\$ 3,936	\$ 8,858
7281	20 - 21 - 210 - 005 - 0000	\$ 51,492	\$ 115,883
7282	20 - 21 - 215 - 002 - 0000	\$ 5,291	\$ 11,907
7283	20 - 21 - 215 - 003 - 0000	\$ 4,346	\$ 9,781

Summary of 1999 EAV by Permanent Index Number (PIN)

PIN Number		Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
7284	20 - 21 - 210 - 008 - 0000	\$ 4,372	\$ 9,839
7285	20 - 21 - 210 - 009 - 0000	EX	EX
7286	20 - 21 - 210 - 010 - 0000	\$ 3,633	\$ 8,176
7287	20 - 21 - 210 - 011 - 0000	\$ 660	\$ 1,485
7288	20 - 21 - 210 - 012 - 0000	\$ 8,422	\$ 18,954
7289	20 - 21 - 210 - 013 - 0000	\$ 1,130	\$ 2,543
7290	20 - 21 - 210 - 014 - 0000	\$ 1,138	\$ 2,561
7291	20 - 21 - 210 - 015 - 0000	\$ 11,598	\$ 26,101
7292	20 - 21 - 210 - 016 - 0000	\$ 44,629	\$ 100,438
7293	20 - 21 - 210 - 017 - 0000	\$ 3,805	\$ 8,563
7294	20 - 21 - 210 - 018 - 0000	\$ 1,545	\$ 3,477
7295	20 - 21 - 210 - 019 - 0000	\$ 982	\$ 2,210
7296	20 - 21 - 210 - 020 - 0000	\$ 1,065	\$ 2,397
7297	20 - 21 - 210 - 021 - 0000	\$ 8,604	\$ 19,363
7298	20 - 21 - 210 - 022 - 0000	\$ 4,034	\$ 9,079
7299	20 - 21 - 210 - 023 - 0000	\$ 4,057	\$ 9,130
7300	20 - 21 - 210 - 024 - 0000	EX	EX
7301	20 - 21 - 210 - 025 - 0000	EX	EX
7302	20 - 21 - 210 - 026 - 0000	\$ 2,905	\$ 6,538
7303	20 - 21 - 210 - 027 - 0000	\$ 2,763	\$ 6,218
7304	20 - 21 - 210 - 028 - 0000	\$ 3,278	\$ 7,377
7305	20 - 21 - 210 - 029 - 0000	\$ 2,516	\$ 5,662
7306	20 - 21 - 210 - 030 - 0000	\$ 4,472	\$ 10,064
7307	20 - 21 - 210 - 031 - 0000	\$ 217	\$ 488
7308	20 - 21 - 210 - 032 - 0000	\$ 880	\$ 1,980
7309	20 - 21 - 211 - 025 - 0000	\$ 9,068	\$ 20,408
7310	20 - 21 - 211 - 026 - 0000	\$ 561	\$ 1,263
7311	20 - 21 - 211 - 028 - 0000	\$ 4,233	\$ 9,526
7312	20 - 21 - 211 - 030 - 0000	\$ 429	\$ 965
7313	20 - 21 - 211 - 031 - 0000	\$ 2,444	\$ 5,500
7314	20 - 21 - 211 - 032 - 0000	\$ 3,304	\$ 7,436
7315	20 - 21 - 211 - 033 - 0000	\$ 2,866	\$ 6,450
7316	20 - 21 - 211 - 034 - 0000	\$ 608	\$ 1,368
7317	20 - 21 - 211 - 035 - 0000	\$ 2,864	\$ 6,445
7318	20 - 21 - 211 - 036 - 0000	\$ 3,922	\$ 8,826
7319	20 - 21 - 211 - 037 - 0000	\$ 6,879	\$ 15,481
7320	20 - 21 - 211 - 038 - 0000	\$ 7,669	\$ 17,259
7321	20 - 21 - 211 - 039 - 0000	\$ 3,381	\$ 7,609
7322	20 - 21 - 211 - 043 - 0000	EX	EX
7323	20 - 21 - 211 - 044 - 0000	EX	EX
7324	20 - 21 - 214 - 001 - 0000	\$ 3,251	\$ 7,316
7325	20 - 21 - 214 - 002 - 0000	\$ 433	\$ 974
7326	20 - 21 - 214 - 005 - 0000	EX	EX
7327	20 - 21 - 214 - 006 - 0000	\$ 3,497	\$ 7,870
7328	20 - 21 - 214 - 007 - 0000	EX	EX
7329	20 - 21 - 214 - 008 - 0000	EX	EX
7330	20 - 21 - 214 - 009 - 0000	EX	EX
7331	20 - 21 - 214 - 010 - 0000	EX	EX
7332	20 - 21 - 214 - 011 - 0000	\$ 2,538	\$ 5,712
7333	20 - 21 - 214 - 012 - 0000	\$ 5,791	\$ 13,033
7334	20 - 21 - 214 - 013 - 0000	\$ 2,355	\$ 5,300
7335	20 - 21 - 214 - 014 - 0000	\$ 5,766	\$ 12,976
7336	20 - 21 - 214 - 015 - 0000	\$ 5,020	\$ 11,298
7337	20 - 21 - 214 - 016 - 0000	\$ 794	\$ 1,787
7338	20 - 21 - 214 - 017 - 0000	\$ 5,530	\$ 12,445
7339	20 - 21 - 214 - 018 - 0000	\$ 4,168	\$ 9,380
7340	20 - 21 - 214 - 019 - 0000	\$ 4,492	\$ 10,109
7341	20 - 21 - 214 - 020 - 0000	\$ 4,765	\$ 10,724
7342	20 - 21 - 214 - 021 - 0000	\$ 5,007	\$ 11,268
7343	20 - 21 - 214 - 022 - 0000	\$ 121	\$ 272
7344	20 - 21 - 214 - 023 - 0000	\$ 3,367	\$ 7,577
7345	20 - 21 - 214 - 024 - 0000	\$ 3,622	\$ 8,151
7346	20 - 21 - 214 - 025 - 0000	\$ 4,558	\$ 10,258
7347	20 - 21 - 214 - 026 - 0000	\$ 21,784	\$ 49,025
7348	20 - 21 - 214 - 027 - 0000	EX	EX
7349	20 - 21 - 214 - 028 - 0000	\$ 2,893	\$ 6,511
7350	20 - 21 - 214 - 029 - 0000	EX	EX
7351	20 - 21 - 215 - 001 - 0000	EX	EX
7352	20 - 21 - 217 - 031 - 0000	\$ 937	\$ 2,109
7353	20 - 21 - 217 - 032 - 0000	\$ 40,822	\$ 91,870
7354	20 - 21 - 218 - 001 - 0000	\$ 1,212	\$ 2,728
7355	20 - 21 - 218 - 002 - 0000	\$ 671	\$ 1,510
7356	20 - 21 - 218 - 007 - 0000	\$ 4,203	\$ 9,459
7357	20 - 21 - 218 - 008 - 0000	\$ 8,080	\$ 18,184
7358	20 - 21 - 218 - 009 - 0000	\$ 4,396	\$ 9,893
7359	20 - 21 - 218 - 010 - 0000	EX	EX

PIN Number		Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
7360	20 - 21 - 215 - 004 - 0000	\$ 5,378	\$ 12,103
7361	20 - 21 - 215 - 005 - 0000	\$ 5,398	\$ 12,148
7362	20 - 21 - 215 - 008 - 0000	EX	EX
7363	20 - 21 - 215 - 009 - 0000	EX	EX
7364	20 - 21 - 215 - 010 - 0000	EX	EX
7365	20 - 21 - 215 - 011 - 0000	\$ 1,247	\$ 2,806
7366	20 - 21 - 215 - 012 - 0000	\$ 5,081	\$ 11,435
7367	20 - 21 - 215 - 013 - 0000	\$ 5,329	\$ 11,993
7368	20 - 21 - 215 - 014 - 0000	\$ 1,234	\$ 2,777
7369	20 - 21 - 215 - 015 - 0000	EX	EX
7370	20 - 21 - 215 - 016 - 0000	EX	EX
7371	20 - 21 - 215 - 017 - 0000	\$ 10,254	\$ 23,077
7372	20 - 21 - 215 - 018 - 0000	\$ 1,234	\$ 2,777
7373	20 - 21 - 215 - 019 - 0000	\$ 2,477	\$ 5,574
7374	20 - 21 - 215 - 020 - 0000	\$ 3,459	\$ 7,784
7375	20 - 21 - 215 - 021 - 0000	\$ 7,289	\$ 16,404
7376	20 - 21 - 215 - 022 - 0000	\$ 7,766	\$ 17,477
7377	20 - 21 - 215 - 023 - 0000	\$ 655	\$ 1,474
7378	20 - 21 - 215 - 024 - 0000	\$ 1,209	\$ 2,721
7379	20 - 21 - 215 - 025 - 0000	\$ 5,518	\$ 12,418
7380	20 - 21 - 216 - 001 - 0000	\$ 1,037	\$ 2,334
7381	20 - 21 - 216 - 002 - 0000	\$ 3,971	\$ 8,937
7382	20 - 21 - 216 - 003 - 0000	EX	EX
7383	20 - 21 - 216 - 004 - 0000	\$ 3,067	\$ 6,902
7384	20 - 21 - 216 - 005 - 0000	EX	EX
7385	20 - 21 - 216 - 006 - 0000	\$ 3,946	\$ 8,880
7386	20 - 21 - 216 - 007 - 0000	\$ 5,532	\$ 12,450
7387	20 - 21 - 216 - 008 - 0000	\$ 3,439	\$ 7,739
7388	20 - 21 - 216 - 009 - 0000	\$ 1,094	\$ 2,462
7389	20 - 21 - 216 - 010 - 0000	\$ 3,540	\$ 7,983
7390	20 - 21 - 216 - 011 - 0000	\$ 3,086	\$ 6,945
7391	20 - 21 - 216 - 012 - 0000	\$ 3,092	\$ 6,959
7392	20 - 21 - 216 - 013 - 0000	\$ 750	\$ 1,688
7393	20 - 21 - 216 - 014 - 0000	\$ 3,746	\$ 8,430
7394	20 - 21 - 216 - 015 - 0000	EX	EX
7395	20 - 21 - 216 - 016 - 0000	\$ 1,565	\$ 3,522
7396	20 - 21 - 216 - 022 - 0000	\$ 14,727	\$ 33,143
7397	20 - 21 - 216 - 023 - 0000	\$ 1,511	\$ 3,401
7398	20 - 21 - 216 - 024 - 0000	\$ 3,879	\$ 8,730
7399	20 - 21 - 216 - 025 - 0000	\$ 3,424	\$ 7,706
7400	20 - 21 - 216 - 026 - 0000	\$ 15,623	\$ 35,160
7401	20 - 21 - 216 - 028 - 0000	\$ 14,592	\$ 32,839
7402	20 - 21 - 217 - 001 - 0000	\$ 6,528	\$ 14,691
7403	20 - 21 - 217 - 002 - 0000	\$ 6,221	\$ 14,000
7404	20 - 21 - 217 - 003 - 0000	\$ 4,219	\$ 9,495
7405	20 - 21 - 217 - 004 - 0000	\$ 5,253	\$ 11,822
7406	20 - 21 - 217 - 005 - 0000	\$ 5,115	\$ 11,511
7407	20 - 21 - 217 - 006 - 0000	\$ 43,452	\$ 97,789
7408	20 - 21 - 217 - 007 - 0000	\$ 36,833	\$ 82,893
7409	20 - 21 - 217 - 008 - 0000	\$ 21,730	\$ 48,903
7410	20 - 21 - 217 - 009 - 0000	\$ 2,503	\$ 5,633
7411	20 - 21 - 217 - 010 - 0000	\$ 1,996	\$ 4,492
7412	20 - 21 - 217 - 015 - 0000	\$ 2,923	\$ 6,578
7413	20 - 21 - 217 - 016 - 0000	\$ 5,195	\$ 11,691
7414	20 - 21 - 217 - 017 - 0000	\$ 4,596	\$ 10,343
7415	20 - 21 - 217 - 018 - 0000	\$ 4,584	\$ 10,316
7416	20 - 21 - 217 - 019 - 0000	\$ 4,484	\$ 10,091
7417	20 - 21 - 217 - 020 - 0000	\$ 3,813	\$ 8,581
7418	20 - 21 - 217 - 021 - 0000	\$ 3,479	\$ 7,829
7419	20 - 21 - 217 - 022 - 0000	\$ 3,641	\$ 8,194
7420	20 - 21 - 217 - 023 - 0000	\$ 3,431	\$ 7,721
7421	20 - 21 - 217 - 024 - 0000	\$ 3,910	\$ 8,799
7422	20 - 21 - 217 - 025 - 0000	\$ 4,223	\$ 9,504
7423	20 - 21 - 217 - 026 - 0000	\$ 4,415	\$ 9,936
7424	20 - 21 - 217 - 027 - 0000	\$ 992	\$ 2,232
7425	20 - 21 - 217 - 028 - 0000	\$ 7,533	\$ 16,953
7426	20 - 21 - 217 - 029 - 0000	\$ 2,746	\$ 6,180
7427	20 - 21 - 217 - 030 - 0000	\$ 3,205	\$ 7,213
7428	20 - 21 - 218 - 011 - 0000	\$ 744	\$ 1,674
7429	20 - 21 - 218 - 012 - 0000	\$ 887	\$ 1,996
7430	20 - 21 - 218 - 013 - 0000	\$ 22	\$ 50
7431	20 - 21 - 218 - 014 - 0000	\$ 9,297	\$ 20,923
7432	20 - 21 - 218 - 015 - 0000	\$ 40,328	\$ 90,758
7433	20 - 21 - 218 - 016 - 0000	\$ 3,711	\$ 8,352
7434	20 - 21 - 218 - 017 - 0000	\$ 1,138	\$ 2,561
7435	20 - 21 - 218 - 018 - 0000	\$ 1,135	\$ 2,554

Summary of 1999 EAV by Permanent Index Number (PIN)

	PIN Number	Assessed Value 1999 (AV)	Equalized Assessed Value 1999 (EAV)
7436	20 - 21 - 218 - 019 - 0000	\$ 746	\$ 1,679
7437	20 - 21 - 218 - 020 - 0000	\$ 507	\$ 1,141
7438	20 - 21 - 218 - 021 - 0000	\$ 2,427	\$ 5,462
7439	20 - 21 - 218 - 035 - 0000	\$ 4,232	\$ 9,524
7440	20 - 21 - 218 - 038 - 0000	\$ 675	\$ 1,519
7441	20 - 21 - 218 - 040 - 0000	\$ 2,994	\$ 6,738
7442	20 - 21 - 218 - 043 - 0000	\$ 1,118	\$ 2,516
7443	20 - 21 - 218 - 044 - 0000	EX	EX
7444	20 - 21 - 218 - 045 - 0000	EX	EX
7445	20 - 21 - 218 - 046 - 0000	EX	EX
7446	20 - 21 - 218 - 047 - 0000	\$ 4,815	\$ 10,836
7447	20 - 21 - 500 - 002 - 0000	EX	EX
7448	20 - 21 - 500 - 003 - 0000	EX	EX
7449	20 - 21 - 500 - 004 - 0000	EX	EX
7450	20 - 21 - 500 - 006 - 0000	EX	EX
7451	20 - 21 - 500 - 007 - 0000	EX	EX
7452	20 - 21 - 500 - 009 - 0000	EX	EX
7453	20 - 21 - 500 - 010 - 0000	EX	EX
7454	20 - 21 - 500 - 011 - 0000	EX	EX
7455	20 - 21 - 500 - 012 - 0000	EX	EX
7456	20 - 21 - 500 - 014 - 0000	EX	EX
7457	20 - 21 - 500 - 020 - 0000	EX	EX
7458	20 - 21 - 500 - 021 - 0000	EX	EX
7459	20 - 21 - 500 - 022 - 0000	EX	EX
7460	20 - 21 - 500 - 023 - 0000	\$ 552	\$ 1,242
7461	20 - 21 - 500 - 025 - 0000	EX	EX
7462	20 - 21 - 500 - 044 - 0000	EX	EX
7463	20 - 21 - 500 - 045 - 0000	EX	EX
7464	20 - 21 - 500 - 046 - 0000	EX	EX
7465	20 - 21 - 500 - 047 - 0000	EX	EX
7466	20 - 21 - 500 - 048 - 0000	EX	EX
7467	20 - 21 - 500 - 049 - 0000	EX	EX
7468	20 - 21 - 500 - 050 - 0000	EX	EX
7469	20 - 21 - 500 - 051 - 0000	EX	EX
7470	20 - 21 - 500 - 052 - 0000	EX	EX
7471	20 - 21 - 500 - 056 - 8001	EX	EX
7472	20 - 21 - 500 - 056 - 8002	\$ 3,610	\$ 8,124
7473	20 - 21 - 500 - 056 - 8003	\$ 3,610	\$ 8,124
7474	20 - 21 - 500 - 056 - 8004	\$ 712	\$ 1,602
7475	20 - 21 - 500 - 056 - 8005	\$ 761	\$ 1,713
7476	20 - 21 - 502 - 002 - 0000	EX	EX
7477	20 - 21 - 502 - 003 - 0000	EX	EX
RPA TOTAL		\$ 30,467,235	\$ 68,566,512
Total of Kennedy King College Site		\$ 2,678,663	\$ 6,028,331
TOTAL BASE EAV		\$ 27,788,572	\$ 62,538,181

EX = Tax Exempt Parcels
1999 Equalization Factor

2.2505