

Real Estate Recap (History Year 2019)
Selection Page

Run Date: 7/26/2019
2:35:43AM

Description:

Order: Parcel ID
Jurisdiction: ALL JURISDICTIONS

Category	Value	Items	Exempt Value		
HS Real:	32,096,840	3,994	105,460		
Non-HS Real:	65,288,910	3,624	37,918,900		
Production Market:	1,024,055,270	7,083	0	Total Land Mkt Value:	1,121,441,020
HS Improvements:	361,019,710	4,127	1,484,530		
New HS Improvements:	2,180,070	14	0		
Non-HS Improvements:	99,331,930	2,138	36,181,380		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	462,531,710
HS Personal:	13,840,530	486	37,010		
New Personal:	191,120	1	0		
Non-HS Personal:	51,103,480	661	3,546,540		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	65,135,130
Total Real Market:	1,649,107,860	22,128			
MN Value:	42,786,690	5,943			
MN Inv. Value - Real:	496,688,210	933			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	539,474,900	6,876		Total Mineral Mkt:	539,474,900
Land Timber Gain:	0	0		Total Market Value:	2,188,582,760
Production Market:	1,024,055,270	7,083			
Land Ag 1D Value:	34,870	3			
Land Ag 1D1 Value:	54,395,970	7,074			
Land Ag Tim Value:	0	0			
Productivity Loss:	969,624,430	7,077		Total Market Taxable:	1,218,958,330
Less Real Exempt Property:	79,273,820	635			
Less \$500 Inc. Real Personal:	4,240	15			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	4			
Less 10% Cap Loss:	9,826,540	922			
Less Min Exempt Property:	89,030	4			
Less \$500 Inc. Mineral Owner:	163,180	1,411			
Less TNRCC:	19,896,600	71			
Less Min Abatements/VLA:	221,723,760	10			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	1,300,601,600				
Total Appraised:	887,981,160			Total Appraised:	887,981,160
Reimbursable Exemptions					
Homestead H,S:	0	0			
Senior S:	0	0			
Disable B:	0	0			
DV 100%:	0	75			
Total Reimbursable:	0	75			
Local Discount:	0	0			
Disable Veteran:	0	0			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	0				
Net Taxable Value:	887,981,160			Net Taxable Value	887,981,160

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
1593	1469	0	108	2	0	0	208	75

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 23,230

Total Owners: 9,454

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$338,630
Exempt Value of First Time Partial Exemption:	\$0
Value Loss Due to New AGT/Timber:	\$156,220
New Imps/New Pers Market Value:	\$2,371,190

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	196	273.758	1,183,870	0	0	1,183,870	12,096,410	375,590	13,655,870	13,475,660
A1	3,086	4,076.606	19,383,320	0	0	19,383,320	227,314,420	111,610	246,809,350	242,587,650
A2	1,029	646.556	5,957,760	0	0	5,957,760	3,766,570	4,571,260	14,295,590	13,435,750
A3	200	0.000	9,000	0	0	9,000	9,312,360	1,570,800	10,892,160	10,613,010
A*	4,511	4,996.920	26,533,950	0	0	26,533,950	252,489,760	6,629,260	285,652,970	280,112,070
B	3	30.340	265,250	0	0	265,250	1,262,160	0	1,527,410	1,507,390
B1	16	4.417	85,560	0	0	85,560	1,378,310	0	1,463,870	1,407,750
B*	19	34.757	350,810	0	0	350,810	2,640,470	0	2,991,280	2,915,140
C1	1,170	1,165.763	4,705,670	0	0	4,705,670	1,197,360	0	5,903,030	5,875,510
C3	8	24.335	87,300	0	0	87,300	521,780	0	609,080	608,350
C*	1,178	1,190.098	4,792,970	0	0	4,792,970	1,719,140	0	6,512,110	6,483,860
D1	7,083	665,421.283	0	54,430,840	1,024,055,270	54,430,840	0	0	54,430,840	54,430,840
D2	748	0.000	0	0	0	0	11,861,220	0	11,861,220	11,861,220
D*	7,831	665,421.283	0	54,430,840	1,024,055,270	54,430,840	11,861,220	0	66,292,060	66,292,060
E	571	3,390.640	9,593,060	0	0	9,593,060	21,942,150	84,700	31,619,910	31,207,050
E1	1,182	3,103.594	12,566,810	0	0	12,566,810	101,121,530	0	113,688,340	110,189,520
E2	66	339.179	1,452,140	0	0	1,452,140	4,864,750	0	6,316,890	5,625,540
E*	1,819	6,833.413	23,612,010	0	0	23,612,010	127,928,430	84,700	151,625,140	147,022,110
F1	296	445.484	2,894,620	0	0	2,894,620	24,925,160	0	27,819,780	27,770,040
F2	17	399.273	897,320	0	0	897,320	216,028,580	0	216,925,900	15,739,600
F*	313	844.757	3,791,940	0	0	3,791,940	240,953,740	0	244,745,680	43,509,640
G1	4,531	0.000	0	0	0	0	42,615,880	0	42,615,880	42,615,880
G3C	1	0.000	0	0	0	0	9,960	0	9,960	4,480
G*	4,532	0.000	0	0	0	0	42,625,840	0	42,625,840	42,620,360
J1	8	25.806	66,960	0	0	66,960	28,570	0	95,530	95,530
J2	8	2.000	3,600	0	0	3,600	1,805,610	0	1,809,210	1,809,210
J3	51	19.415	43,800	0	0	43,800	60,243,060	0	60,286,860	60,262,560
J3A	1	0.000	0	0	0	0	80,000	0	80,000	80,000
J4	228	25.927	79,220	0	0	79,220	7,653,030	0	7,732,250	7,732,250
J4A	1	0.000	0	0	0	0	35,000	0	35,000	35,000
J5	17	21.787	45,850	0	0	45,850	25,996,730	0	26,042,580	26,042,580
J5A	2	0.000	0	0	0	0	10,600	0	10,600	10,600
J6	184	5.380	11,300	0	0	11,300	64,059,290	0	64,070,590	63,383,940
J6A	18	0.000	0	0	0	0	24,902,970	0	24,902,970	5,717,320
J7	1	0.000	0	0	0	0	208,160	0	208,160	208,160
J8	9	0.000	0	0	0	0	1,108,160	0	1,108,160	1,108,160
J8A	2	0.000	0	0	0	0	60,000	0	60,000	60,000
J9	2	0.000	0	0	0	0	0	13,175,390	13,175,390	13,175,390
J*	532	100.315	250,730	0	0	250,730	186,191,180	13,175,390	199,617,300	179,720,700
L1	430	0.000	0	0	0	0	0	26,551,710	26,551,710	26,551,600
L2	3	0.000	0	0	0	0	0	2,325,820	2,325,820	2,325,820
L2A	3	0.000	0	0	0	0	9,700	0	9,700	9,700
L2C	20	0.000	0	0	0	0	46,885,280	0	46,885,280	46,885,280
L2D	3	0.000	0	0	0	0	64,740	0	64,740	64,740
L2E	2	0.000	0	0	0	0	46,000	0	46,000	46,000
L2G	21	0.000	0	0	0	0	47,300,070	0	47,300,070	26,801,170
L2J	7	0.000	0	0	0	0	52,670	0	52,670	19,590
L2L	3	0.000	0	0	0	0	14,880	0	14,880	14,880
L2M	7	0.000	0	0	0	0	227,760	0	227,760	227,760
L2P	29	0.000	0	0	0	0	1,466,680	0	1,466,680	1,466,680
L2Q	352	0.000	0	0	0	0	1,127,570	0	1,127,570	1,127,570
L*	880	0.000	0	0	0	0	97,195,350	28,877,530	126,072,880	105,540,790
M1	467	0.000	0	0	0	0	690,620	10,126,620	10,817,240	10,660,890
M*	467	0.000	0	0	0	0	690,620	10,126,620	10,817,240	10,660,890
O1	12	42.519	121,540	0	0	121,540	291,040	0	412,580	412,580
O*	12	42.519	121,540	0	0	121,540	291,040	0	412,580	412,580
S	10	0.000	0	0	0	0	0	2,690,960	2,690,960	2,690,960
S*	10	0.000	0	0	0	0	0	2,690,960	2,690,960	2,690,960
XB	28	0.000	0	0	0	0	0	6,330	6,330	0
XC	1,411	0.000	0	0	0	0	163,180	0	163,180	0
XE	2	4.000	26,000	0	0	26,000	2,264,090	0	2,290,090	0
XI	6	55.379	94,460	0	0	94,460	450,210	0	544,670	0
XJ1	1	0.000	0	0	0	0	26,400	0	26,400	0
XL	7	18.543	116,320	0	0	116,320	0	0	116,320	0
XL2	2	0.000	0	0	0	0	55,000	0	55,000	0
XN	17	0.000	0	0	0	0	0	3,494,340	3,494,340	0
XV	563	19,876.012	37,695,020	0	0	37,695,020	34,453,310	50,000	72,198,330	0

2019 HISTORY VALUE RECAP**CLAY APPRAISAL DISTRICT (00)**

XXV	1	0.000	0	0	0	0	7,630	0	7,630	0
X*	2,038	19,953.934	37,931,800	0	0	37,931,800	37,419,820	3,550,670	78,902,290	0
<hr/>										
Totals:	24,142	699,417.995	97,385,750	54,430,840	1,024,055,270	151,816,590	1,002,006,610	65,135,130	1,218,958,330	887,981,160

Category	Value	Items	Exempt Value		
HS Real:	32,096,840	3,994	105,460		
Non-HS Real:	65,288,910	3,624	37,918,900		
Production Market:	1,024,055,270	7,083	0	Total Land Mkt Value:	1,121,441,020
HS Improvements:	361,019,710	4,127	1,484,530		
New HS Improvements:	2,180,070	14	0		
Non-HS Improvements:	99,331,930	2,138	36,181,380		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	462,531,710
HS Personal:	13,840,530	486	37,010		
New Personal:	191,120	1	0		
Non-HS Personal:	51,103,480	661	3,546,540		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	65,135,130
Total Real Market:	1,649,107,860	22,128			
MN Value:	42,786,690	5,943			
MN Inv. Value - Real:	496,688,210	933			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	539,474,900	6,876		Total Mineral Mkt:	539,474,900
Land Timber Gain:	0	0		Total Market Value:	2,188,582,760
Production Market:	1,024,055,270	7,083			
Land Ag 1D Value:	34,870	3			
Land Ag 1D1 Value:	54,395,970	7,074			
Land Ag Tim Value:	0	0			
Productivity Loss:	969,624,430	7,077		Total Market Taxable:	1,218,958,330
Less Real Exempt Property:	79,273,820	635			
Less \$500 Inc. Real Personal:	4,240	15			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	1,408	4			
Less 10% Cap Loss:	9,826,540	922			
Less Min Exempt Property:	89,030	4			
Less \$500 Inc. Mineral Owner:	163,180	1,411			
Less TNRCC:	19,896,600	71			
Less Min Abatements/VLA:	221,723,760	10			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	1,300,603,008				
Total Appraised:	887,979,752			Total Appraised:	887,979,752
Reimbursable Exemptions					
Homestead H,S:	0	0			
Senior S:	0	0			
Disable B:	0	0			
DV 100%:	7,973,030	75			
Total Reimbursable:	7,973,030	75			
Local Discount:	14,844,030	3,163			
Disable Veteran:	1,795,150	181			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	24,612,210				
Net Taxable Value:	863,367,542			Net Taxable Value	863,367,542

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
1593	1469	0	108	2	0	0	208	75

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 23,230

Total Owners: 9,454

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$242,100
Exempt Value of First Time Partial Exemption:	\$1,338,950
Value Loss Due to New AGT/Timber:	\$156,220
New Imps/New Pers Market Value:	\$2,371,190

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	196	273.758	1,183,870	0	0	1,183,870	12,096,410	375,590	13,655,870	12,684,540
A1	3,086	4,076.606	19,383,320	0	0	19,383,320	227,314,420	111,610	246,809,350	228,377,390
A2	1,029	646.556	5,957,760	0	0	5,957,760	3,766,570	4,571,260	14,295,590	12,314,070
A3	200	0.000	9,000	0	0	9,000	9,312,360	1,570,800	10,892,160	9,933,080
A*	4,511	4,996.920	26,533,950	0	0	26,533,950	252,489,760	6,629,260	285,652,970	263,309,080
B	3	30.340	265,250	0	0	265,250	1,262,160	0	1,527,410	1,339,400
B1	16	4.417	85,560	0	0	85,560	1,378,310	0	1,463,870	1,397,750
B*	19	34.757	350,810	0	0	350,810	2,640,470	0	2,991,280	2,737,150
C1	1,170	1,165.763	4,705,670	0	0	4,705,670	1,197,360	0	5,903,030	5,846,780
C3	8	24.335	87,300	0	0	87,300	521,780	0	609,080	608,350
C*	1,178	1,190.098	4,792,970	0	0	4,792,970	1,719,140	0	6,512,110	6,455,130
D1	7,083	665,421.283	0	54,430,840	1,024,055,270	54,430,840	0	0	54,430,840	54,376,550
D2	748	0.000	0	0	0	0	11,861,220	0	11,861,220	11,840,300
D*	7,831	665,421.283	0	54,430,840	1,024,055,270	54,430,840	11,861,220	0	66,292,060	66,216,850
E	571	3,390.640	9,593,060	0	0	9,593,060	21,942,150	84,700	31,619,910	29,902,380
E1	1,182	3,103.594	12,566,810	0	0	12,566,810	101,121,530	0	113,688,340	105,547,950
E2	66	339.179	1,452,140	0	0	1,452,140	4,864,750	0	6,316,890	5,417,190
E*	1,819	6,833.413	23,612,010	0	0	23,612,010	127,928,430	84,700	151,625,140	140,867,520
F1	296	445.484	2,894,620	0	0	2,894,620	24,925,160	0	27,819,780	27,753,632
F2	17	399.273	897,320	0	0	897,320	216,028,580	0	216,925,900	15,739,600
F*	313	844.757	3,791,940	0	0	3,791,940	240,953,740	0	244,745,680	43,493,232
G1	4,531	0.000	0	0	0	0	42,615,880	0	42,615,880	42,615,880
G3C	1	0.000	0	0	0	0	9,960	0	9,960	4,480
G*	4,532	0.000	0	0	0	0	42,625,840	0	42,625,840	42,620,360
J1	8	25.806	66,960	0	0	66,960	28,570	0	95,530	95,530
J2	8	2.000	3,600	0	0	3,600	1,805,610	0	1,809,210	1,809,210
J3	51	19.415	43,800	0	0	43,800	60,243,060	0	60,286,860	60,262,560
J3A	1	0.000	0	0	0	0	80,000	0	80,000	80,000
J4	228	25.927	79,220	0	0	79,220	7,653,030	0	7,732,250	7,732,250
J4A	1	0.000	0	0	0	0	35,000	0	35,000	35,000
J5	17	21.787	45,850	0	0	45,850	25,996,730	0	26,042,580	26,042,580
J5A	2	0.000	0	0	0	0	10,600	0	10,600	10,600
J6	184	5.380	11,300	0	0	11,300	64,059,290	0	64,070,590	63,383,940
J6A	18	0.000	0	0	0	0	24,902,970	0	24,902,970	5,717,320
J7	1	0.000	0	0	0	0	208,160	0	208,160	208,160
J8	9	0.000	0	0	0	0	1,108,160	0	1,108,160	1,108,160
J8A	2	0.000	0	0	0	0	60,000	0	60,000	60,000
J9	2	0.000	0	0	0	0	0	13,175,390	13,175,390	13,175,390
J*	532	100.315	250,730	0	0	250,730	186,191,180	13,175,390	199,617,300	179,720,700
L1	430	0.000	0	0	0	0	0	26,551,710	26,551,710	26,551,600
L2	3	0.000	0	0	0	0	0	2,325,820	2,325,820	2,325,820
L2A	3	0.000	0	0	0	0	9,700	0	9,700	9,700
L2C	20	0.000	0	0	0	0	46,885,280	0	46,885,280	46,885,280
L2D	3	0.000	0	0	0	0	64,740	0	64,740	64,740
L2E	2	0.000	0	0	0	0	46,000	0	46,000	46,000
L2G	21	0.000	0	0	0	0	47,300,070	0	47,300,070	26,801,170
L2J	7	0.000	0	0	0	0	52,670	0	52,670	19,590
L2L	3	0.000	0	0	0	0	14,880	0	14,880	14,880
L2M	7	0.000	0	0	0	0	227,760	0	227,760	227,760
L2P	29	0.000	0	0	0	0	1,466,680	0	1,466,680	1,466,680
L2Q	352	0.000	0	0	0	0	1,127,570	0	1,127,570	1,127,570
L*	880	0.000	0	0	0	0	97,195,350	28,877,530	126,072,880	105,540,790
M1	467	0.000	0	0	0	0	690,620	10,126,620	10,817,240	9,303,190
M*	467	0.000	0	0	0	0	690,620	10,126,620	10,817,240	9,303,190
O1	12	42.519	121,540	0	0	121,540	291,040	0	412,580	412,580
O*	12	42.519	121,540	0	0	121,540	291,040	0	412,580	412,580
S	10	0.000	0	0	0	0	0	2,690,960	2,690,960	2,690,960
S*	10	0.000	0	0	0	0	0	2,690,960	2,690,960	2,690,960
XB	28	0.000	0	0	0	0	0	6,330	6,330	0
XC	1,411	0.000	0	0	0	0	163,180	0	163,180	0
XE	2	4.000	26,000	0	0	26,000	2,264,090	0	2,290,090	0
XI	6	55.379	94,460	0	0	94,460	450,210	0	544,670	0
XJ1	1	0.000	0	0	0	0	26,400	0	26,400	0
XL	7	18.543	116,320	0	0	116,320	0	0	116,320	0
XL2	2	0.000	0	0	0	0	55,000	0	55,000	0
XN	17	0.000	0	0	0	0	0	3,494,340	3,494,340	0
XV	563	19,876.012	37,695,020	0	0	37,695,020	34,453,310	50,000	72,198,330	0

2019 HISTORY VALUE RECAP

CLAY COUNTY (01)

XXV	1	0.000	0	0	0	0	7,630	0	7,630	0
X*	2,038	19,953.934	37,931,800	0	0	37,931,800	37,419,820	3,550,670	78,902,290	0
<hr/>										
Totals:	24,142	699,417.995	97,385,750	54,430,840	1,024,055,270	151,816,590	1,002,006,610	65,135,130	1,218,958,330	863,367,542

Category	Value	Items	Exempt Value		
HS Real:	5,687,030	1,213	53,060		
Non-HS Real:	5,207,680	761	1,334,990		
Production Market:	2,864,920	134	0	Total Land Mkt Value:	13,759,630
HS Improvements:	87,151,310	1,282	671,010		
New HS Improvements:	347,400	2	0		
Non-HS Improvements:	36,859,730	353	17,174,570		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	124,358,440
HS Personal:	1,419,940	84	13,850		
New Personal:	0	0	0		
Non-HS Personal:	8,534,800	195	154,190		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	9,954,740
Total Real Market:	148,072,810	4,024			
MN Value:	0	0			
MN Inv. Value - Real:	5,223,630	92			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	5,223,630	92		Total Mineral Mkt:	5,223,630
Land Timber Gain:	0	0		Total Market Value:	153,296,440
Production Market:	2,864,920	134			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	102,050	128			
Land Ag Tim Value:	0	0			
Productivity Loss:	2,762,870	128		Total Market Taxable:	150,533,570
Less Real Exempt Property:	19,401,670	159			
Less \$500 Inc. Real Personal:	3,220	12			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	1			
Less 10% Cap Loss:	830,860	98			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	230	1			
Less TNRCC:	980	2			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	22,999,830				
Total Appraised:	130,296,610			Total Appraised:	130,296,610
Reimbursable Exemptions					
Homestead H,S:	0	0			
Senior S:	0	0			
Disable B:	0	0			
DV 100%:	1,320,270	12			
Total Reimbursable:	1,320,270	12			
Local Discount:	0	0			
Disable Veteran:	363,250	36			
Optional 65:	1,778,890	363			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	3,462,410				
Net Taxable Value:	126,834,200			Net Taxable Value	126,834,200

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
417	366	0	38	2	0	0	43	12

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 2,535

Total Owners: 1,596

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$45,430
Exempt Value of First Time Partial Exemption:	\$135,200
Value Loss Due to New AGT/Timber:	\$0
New Imps/New Pers Market Value:	\$347,400

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	71	14.502	257,280	0	0	257,280	3,377,220	89,860	3,724,360	3,636,960
A1	1,262	364.773	5,388,250	0	0	5,388,250	81,568,490	0	86,956,740	83,054,330
A2	93	33.051	347,920	0	0	347,920	342,480	0	690,400	646,570
A*	1,426	412.326	5,993,450	0	0	5,993,450	85,288,190	89,860	91,371,500	87,337,860
B	2	10.340	205,250	0	0	205,250	1,134,150	0	1,339,400	1,339,400
B1	14	4.016	82,680	0	0	82,680	1,249,970	0	1,332,650	1,332,650
B*	16	14.356	287,930	0	0	287,930	2,384,120	0	2,672,050	2,672,050
C1	246	99.605	724,480	0	0	724,480	83,240	0	807,720	804,560
C*	246	99.605	724,480	0	0	724,480	83,240	0	807,720	804,560
D1	134	1,522.395	0	102,050	2,864,920	102,050	0	0	102,050	102,050
D2	9	0.000	0	0	0	0	182,820	0	182,820	182,820
D*	143	1,522.395	0	102,050	2,864,920	102,050	182,820	0	284,870	284,870
E	10	55.757	205,870	0	0	205,870	267,690	0	473,560	435,760
E1	19	103.599	320,090	0	0	320,090	1,507,440	0	1,827,530	1,772,080
E2	2	37.160	141,480	0	0	141,480	215,390	0	356,870	201,560
E*	31	196.516	667,440	0	0	667,440	1,990,520	0	2,657,960	2,409,400
F1	142	102.773	1,632,310	0	0	1,632,310	15,287,840	0	16,920,150	16,910,150
F2	3	15.667	68,170	0	0	68,170	809,930	0	878,100	878,100
F*	145	118.440	1,700,480	0	0	1,700,480	16,097,770	0	17,798,250	17,788,250
J2	1	0.000	0	0	0	0	1,164,700	0	1,164,700	1,164,700
J3	2	0.101	960	0	0	960	1,518,000	0	1,518,960	1,518,960
J4	18	0.287	13,000	0	0	13,000	782,480	0	795,480	795,480
J5	8	0.737	4,620	0	0	4,620	1,501,870	0	1,506,490	1,506,490
J5A	2	0.000	0	0	0	0	10,600	0	10,600	10,600
J6	2	0.000	0	0	0	0	14,030	0	14,030	13,050
J7	1	0.000	0	0	0	0	208,160	0	208,160	208,160
J*	34	1.125	18,580	0	0	18,580	5,199,840	0	5,218,420	5,217,440
L1	156	0.000	0	0	0	0	0	5,374,230	5,374,230	5,374,120
L2	1	0.000	0	0	0	0	0	570,290	570,290	570,290
L2P	3	0.000	0	0	0	0	123,050	0	123,050	123,050
L2Q	63	0.000	0	0	0	0	185,870	0	185,870	185,870
L*	223	0.000	0	0	0	0	308,920	5,944,520	6,253,440	6,253,330
M1	98	0.000	0	0	0	0	0	1,523,750	1,523,750	1,414,550
M*	98	0.000	0	0	0	0	0	1,523,750	1,523,750	1,414,550
O1	12	42.519	121,540	0	0	121,540	291,040	0	412,580	412,580
O*	12	42.519	121,540	0	0	121,540	291,040	0	412,580	412,580
S	5	0.000	0	0	0	0	0	2,239,310	2,239,310	2,239,310
S*	5	0.000	0	0	0	0	0	2,239,310	2,239,310	2,239,310
XB	19	0.000	0	0	0	0	0	4,550	4,550	0
XC	1	0.000	0	0	0	0	230	0	230	0
XE	2	4.000	26,000	0	0	26,000	2,264,090	0	2,290,090	0
XI	2	1.288	9,000	0	0	9,000	168,640	0	177,640	0
XL	7	18.543	116,320	0	0	116,320	0	0	116,320	0
XN	4	0.000	0	0	0	0	0	152,750	152,750	0
XV	128	261.881	1,229,490	0	0	1,229,490	15,322,650	0	16,552,140	0
X*	163	285.712	1,380,810	0	0	1,380,810	17,755,610	157,300	19,293,720	0
Totals:	2,542	2,692.994	10,894,710	102,050	2,864,920	10,996,760	129,582,070	9,954,740	150,533,570	126,834,200

Category	Value	Items	Exempt Value		
HS Real:	286,480	118	4,080		
Non-HS Real:	359,840	236	57,330		
Production Market:	454,770	47	0	Total Land Mkt Value:	1,101,090
HS Improvements:	4,828,090	104	146,760		
New HS Improvements:	0	0	0		
Non-HS Improvements:	2,618,780	90	1,544,360		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	7,446,870
HS Personal:	348,220	17	0		
New Personal:	0	0	0		
Non-HS Personal:	250,610	32	0		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	598,830
Total Real Market:	9,146,790	644			
MN Value:	0	0			
MN Inv. Value - Real:	1,731,980	74			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	1,731,980	74		Total Mineral Mkt:	1,731,980
Land Timber Gain:	0	0		Total Market Value:	10,878,770
Production Market:	454,770	47			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	17,300	47			
Land Ag Tim Value:	0	0			
Productivity Loss:	437,470	47		Total Market Taxable:	10,441,300
Less Real Exempt Property:	1,752,530	32			
Less \$500 Inc. Real Personal:	420	2			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	2			
Less 10% Cap Loss:	437,470	36			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	0	0			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	2,627,890				
Total Appraised:	8,250,880			Total Appraised:	8,250,880
Reimbursable Exemptions					
Homestead H,S:	0	0			
Senior S:	0	0			
Disable B:	0	0			
DV 100%:	125,890	2			
Total Reimbursable:	125,890	2			
Local Discount:	0	0			
Disable Veteran:	27,150	3			
Optional 65:	295,830	32			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	448,870				
Net Taxable Value:	7,802,010			Net Taxable Value	7,802,010

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
41	32	0	4	0	0	0	4	2

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 534
 Total Owners: 242

Special Certified Totals:

Exempt Value of First Time Absolute Exemption: \$5,740
 Exempt Value of First Time Partial Exemption: \$10,000
 Value Loss Due to New AGT/Timber: \$0
 New Imps/New Pers Market Value: \$0

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	13	5.367	14,120	0	0	14,120	277,690	20,610	312,420	277,050
A1	108	69.004	178,750	0	0	178,750	4,407,190	0	4,585,940	3,702,290
A2	47	17.489	56,640	0	0	56,640	301,560	241,380	599,580	499,850
A*	168	91.860	249,510	0	0	249,510	4,986,440	261,990	5,497,940	4,479,190
C1	156	67.359	160,100	0	0	160,100	37,070	0	197,170	193,420
C3	2	1.355	2,560	0	0	2,560	80	0	2,640	1,910
C*	158	68.714	162,660	0	0	162,660	37,150	0	199,810	195,330
D1	47	239.182	0	17,300	454,770	17,300	0	0	17,300	17,300
D2	2	0.000	0	0	0	0	7,860	0	7,860	7,860
D*	49	239.182	0	17,300	454,770	17,300	7,860	0	25,160	25,160
E1	4	20.000	81,000	0	0	81,000	154,390	0	235,390	209,240
E2	1	2.000	8,000	0	0	8,000	77,920	0	85,920	85,920
E*	5	22.000	89,000	0	0	89,000	232,310	0	321,310	295,160
F1	21	8.963	85,570	0	0	85,570	675,710	0	761,280	726,600
F*	21	8.963	85,570	0	0	85,570	675,710	0	761,280	726,600
J2	1	0.000	0	0	0	0	86,970	0	86,970	86,970
J3	3	0.150	2,500	0	0	2,500	402,000	0	404,500	404,500
J4	13	0.160	1,000	0	0	1,000	241,830	0	242,830	242,830
J5	2	0.000	0	0	0	0	842,990	0	842,990	842,990
J*	19	0.310	3,500	0	0	3,500	1,573,790	0	1,577,290	1,577,290
L1	22	0.000	0	0	0	0	0	218,600	218,600	218,600
L2P	1	0.000	0	0	0	0	47,120	0	47,120	47,120
L2Q	58	0.000	0	0	0	0	135,270	0	135,270	135,270
L*	81	0.000	0	0	0	0	182,390	218,600	400,990	400,990
M1	7	0.000	0	0	0	0	0	117,820	117,820	102,290
M*	7	0.000	0	0	0	0	0	117,820	117,820	102,290
XB	2	0.000	0	0	0	0	0	420	420	0
XV	27	11.965	56,080	0	0	56,080	1,483,200	0	1,539,280	0
X*	29	11.965	56,080	0	0	56,080	1,483,200	420	1,539,700	0
Totals:	537	442.994	646,320	17,300	454,770	663,620	9,178,850	598,830	10,441,300	7,802,010

Category	Value	Items	Exempt Value		
HS Real:	703,220	185	4,350		
Non-HS Real:	513,760	163	109,120		
Production Market:	329,080	10	0	Total Land Mkt Value:	1,546,060
HS Improvements:	11,823,030	177	281,460		
New HS Improvements:	0	0	0		
Non-HS Improvements:	3,867,630	76	2,027,270		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	15,690,660
HS Personal:	346,340	16	0		
New Personal:	0	0	0		
Non-HS Personal:	266,060	19	100		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	612,400
Total Real Market:	17,849,120	646			
MN Value:	0	0			
MN Inv. Value - Real:	777,380	5			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	777,380	5		Total Mineral Mkt:	777,380
Land Timber Gain:	0	0		Total Market Value:	18,626,500
Production Market:	329,080	10			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	15,190	10			
Land Ag Tim Value:	0	0			
Productivity Loss:	313,890	10		Total Market Taxable:	18,312,610
Less Real Exempt Property:	2,422,300	33			
Less \$500 Inc. Real Personal:	410	2			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	390,210	49			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	0	0			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	3,126,810				
Total Appraised:	15,499,690			Total Appraised:	15,499,690
Reimbursable Exemptions					
Homestead H,S:	0	0			
Senior S:	0	0			
Disable B:	0	0			
DV 100%:	517,060	7			
Total Reimbursable:	517,060	7			
Local Discount:	0	0			
Disable Veteran:	51,750	5			
Optional 65:	320,000	66			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	888,810				
Net Taxable Value:	14,610,880			Net Taxable Value	14,610,880

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
52	66	0	7	0	0	0	6	7

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 413
 Total Owners: 279

Special Certified Totals:

Exempt Value of First Time Absolute Exemption: \$67,380
 Exempt Value of First Time Partial Exemption: \$109,280
 Value Loss Due to New AGT/Timber: \$0
 New Imps/New Pers Market Value: \$0

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	5	1.825	11,500	0	0	11,500	203,490	1,810	216,800	216,800
A1	191	156.939	603,510	0	0	603,510	11,036,500	0	11,640,010	10,458,150
A2	32	26.731	85,810	0	0	85,810	161,340	205,990	453,140	391,620
A*	228	185.495	700,820	0	0	700,820	11,401,330	207,800	12,309,950	11,066,570
C1	69	45.891	178,370	0	0	178,370	0	0	178,370	178,370
C*	69	45.891	178,370	0	0	178,370	0	0	178,370	178,370
D1	10	129.005	0	15,190	329,080	15,190	0	0	15,190	15,190
D2	3	0.000	0	0	0	0	20,800	0	20,800	20,800
D*	13	129.005	0	15,190	329,080	15,190	20,800	0	35,990	35,990
E	5	14.330	65,130	0	0	65,130	202,780	0	267,910	232,780
E1	13	24.726	92,180	0	0	92,180	639,360	0	731,540	711,540
E*	18	39.056	157,310	0	0	157,310	842,140	0	999,450	944,320
F1	24	10.294	65,080	0	0	65,080	1,025,750	0	1,090,830	1,065,770
F2	1	0.080	880	0	0	880	24,300	0	25,180	25,180
F*	25	10.374	65,960	0	0	65,960	1,050,050	0	1,116,010	1,090,950
J1	1	0.080	880	0	0	880	3,190	0	4,070	4,070
J2	1	0.000	0	0	0	0	165,430	0	165,430	165,430
J3	1	0.000	0	0	0	0	548,140	0	548,140	548,140
J4	5	0.482	4,880	0	0	4,880	160,740	0	165,620	165,620
J4A	1	0.000	0	0	0	0	35,000	0	35,000	35,000
J*	9	0.562	5,760	0	0	5,760	912,500	0	918,260	918,260
L1	13	0.000	0	0	0	0	0	255,160	255,160	255,160
L*	13	0.000	0	0	0	0	0	255,160	255,160	255,160
M1	9	0.000	0	0	0	0	22,250	148,930	171,180	121,260
M*	9	0.000	0	0	0	0	22,250	148,930	171,180	121,260
XB	4	0.000	0	0	0	0	0	510	510	0
XV	29	30.098	108,760	0	0	108,760	2,218,970	0	2,327,730	0
X*	33	30.098	108,760	0	0	108,760	2,218,970	510	2,328,240	0
Totals:	417	440.481	1,216,980	15,190	329,080	1,232,170	16,468,040	612,400	18,312,610	14,610,880

Category	Value	Items	Exempt Value		
HS Real:	565,010	247	7,600		
Non-HS Real:	584,050	258	102,310		
Production Market:	166,680	9	0	Total Land Mkt Value:	1,315,740
HS Improvements:	11,824,730	219	34,680		
New HS Improvements:	0	0	0		
Non-HS Improvements:	7,128,850	98	4,491,700		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	18,953,580
HS Personal:	601,700	33	0		
New Personal:	0	0	0		
Non-HS Personal:	1,483,100	40	607,340		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	2,084,800
Total Real Market:	22,354,120	904			
MN Value:	4,480	2			
MN Inv. Value - Real:	1,369,750	12			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	1,374,230	14		Total Mineral Mkt:	1,374,230
Land Timber Gain:	0	0		Total Market Value:	23,728,350
Production Market:	166,680	9			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	7,950	9			
Land Ag Tim Value:	0	0			
Productivity Loss:	158,730	9		Total Market Taxable:	23,569,620
Less Real Exempt Property:	5,243,630	44			
Less \$500 Inc. Real Personal:	100	1			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	495,100	53			
Less Min Exempt Property:	55,000	2			
Less \$500 Inc. Mineral Owner:	470	3			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	5,953,030				
Total Appraised:	17,775,320			Total Appraised:	17,775,320
Reimbursable Exemptions					
Homestead H,S:	0	0			
Senior S:	0	0			
Disable B:	0	0			
DV 100%:	98,660	1			
Total Reimbursable:	98,660	1			
Local Discount:	0	0			
Disable Veteran:	71,600	8			
Optional 65:	331,470	68			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	501,730				
Net Taxable Value:	17,273,590			Net Taxable Value	17,273,590

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
68	68	0	14	0	0	0	8	1

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 624
Total Owners: 373

Special Certified Totals:

Exempt Value of First Time Absolute Exemption: \$3,880
 Exempt Value of First Time Partial Exemption: \$25,000
 Value Loss Due to New AGT/Timber: \$0
 New Imps/New Pers Market Value: \$0

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	11	2.889	19,940	0	0	19,940	502,270	65,200	587,410	569,920
A1	263	102.318	557,420	0	0	557,420	12,087,690	0	12,645,110	11,807,230
A2	106	24.543	137,840	0	0	137,840	280,120	590,700	1,008,660	930,970
A*	380	129.750	715,200	0	0	715,200	12,870,080	655,900	14,241,180	13,308,120
B1	2	0.401	2,880	0	0	2,880	128,340	0	131,220	70,100
B*	2	0.401	2,880	0	0	2,880	128,340	0	131,220	70,100
C1	124	58.121	253,410	0	0	253,410	623,520	0	876,930	871,950
C*	124	58.121	253,410	0	0	253,410	623,520	0	876,930	871,950
D1	9	118.420	0	7,950	166,680	7,950	0	0	7,950	7,950
D2	1	0.000	0	0	0	0	910	0	910	910
D*	10	118.420	0	7,950	166,680	7,950	910	0	8,860	8,860
E	2	2.847	12,810	0	0	12,810	0	0	12,810	12,810
E1	4	0.000	0	0	0	0	4,680	0	4,680	4,680
E*	6	2.847	12,810	0	0	12,810	4,680	0	17,490	17,490
F1	17	6.646	52,100	0	0	52,100	759,290	0	811,390	811,390
F*	17	6.646	52,100	0	0	52,100	759,290	0	811,390	811,390
G1	2	0.000	0	0	0	0	4,480	0	4,480	4,480
G*	2	0.000	0	0	0	0	4,480	0	4,480	4,480
J2	1	0.000	0	0	0	0	355,270	0	355,270	355,270
J3	2	1.275	3,830	0	0	3,830	896,560	0	900,390	900,390
J4	3	0.161	2,800	0	0	2,800	35,910	0	38,710	38,710
J*	6	1.436	6,630	0	0	6,630	1,287,740	0	1,294,370	1,294,370
L1	17	0.000	0	0	0	0	0	728,280	728,280	728,280
L2A	1	0.000	0	0	0	0	5,500	0	5,500	5,500
L2D	1	0.000	0	0	0	0	6,500	0	6,500	6,500
L2G	1	0.000	0	0	0	0	21,000	0	21,000	21,000
L*	20	0.000	0	0	0	0	33,000	728,280	761,280	761,280
M1	10	0.000	0	0	0	0	33,920	93,180	127,100	125,550
M*	10	0.000	0	0	0	0	33,920	93,180	127,100	125,550
XB	2	0.000	0	0	0	0	0	490	490	0
XC	3	0.000	0	0	0	0	470	0	470	0
XI	1	0.241	2,100	0	0	2,100	88,290	0	90,390	0
XL2	2	0.000	0	0	0	0	55,000	0	55,000	0
XN	2	0.000	0	0	0	0	0	606,950	606,950	0
XV	37	24.226	103,930	0	0	103,930	4,438,090	0	4,542,020	0
X*	47	24.467	106,030	0	0	106,030	4,581,850	607,440	5,295,320	0
Totals:	624	342.088	1,149,060	7,950	166,680	1,157,010	20,327,810	2,084,800	23,569,620	17,273,590

Category	Value	Items	Exempt Value		
HS Real:	21,750	3	0		
Non-HS Real:	8,600	4	0		
Production Market:	336,490	4	0	Total Land Mkt Value:	366,840
HS Improvements:	364,120	3	0		
New HS Improvements:	0	0	0		
Non-HS Improvements:	48,220	3	0		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	412,340
HS Personal:	0	0	0		
New Personal:	0	0	0		
Non-HS Personal:	20,810	4	0		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	20,810
Total Real Market:	799,990	21			
MN Value:	0	0			
MN Inv. Value - Real:	0	0			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	0	0		Total Mineral Mkt:	0
Land Timber Gain:	0	0		Total Market Value:	799,990
Production Market:	336,490	4			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	25,690	4			
Land Ag Tim Value:	0	0			
Productivity Loss:	310,800	4		Total Market Taxable:	489,190
Less Real Exempt Property:	0	0			
Less \$500 Inc. Real Personal:	30	1			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	0	0			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	0	0			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	310,830				
Total Appraised:	489,160			Total Appraised:	489,160
Reimbursable Exemptions					
Homestead H,S:	0	0			
Senior S:	0	0			
Disable B:	0	0			
DV 100%:	0	0			
Total Reimbursable:	0	0			
Local Discount:	0	0			
Disable Veteran:	0	0			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	0				
Net Taxable Value:	489,160			Net Taxable Value	489,160

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
1	1	0	0	0	0	0	0	0

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 15
 Total Owners: 12

Special Certified Totals:

Exempt Value of First Time Absolute Exemption: \$0
 Exempt Value of First Time Partial Exemption: \$0
 Value Loss Due to New AGT/Timber: \$0
 New Imps/New Pers Market Value: \$0

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A1	3	5.000	18,700	0	0	18,700	268,480	0	287,180	287,180
A2	4	0.920	3,400	0	0	3,400	0	19,160	22,560	22,560
A*	7	5.920	22,100	0	0	22,100	268,480	19,160	309,740	309,740
C1	1	1.000	2,200	0	0	2,200	0	0	2,200	2,200
C*	1	1.000	2,200	0	0	2,200	0	0	2,200	2,200
D1	4	130.990	0	25,690	336,490	25,690	0	0	25,690	25,690
D2	2	0.000	0	0	0	0	39,660	0	39,660	39,660
D*	6	130.990	0	25,690	336,490	25,690	39,660	0	65,350	65,350
E1	1	0.930	6,050	0	0	6,050	104,200	0	110,250	110,250
E*	1	0.930	6,050	0	0	6,050	104,200	0	110,250	110,250
L1	1	0.000	0	0	0	0	0	1,620	1,620	1,620
L*	1	0.000	0	0	0	0	0	1,620	1,620	1,620
XB	1	0.000	0	0	0	0	0	30	30	0
X*	1	0.000	0	0	0	0	0	30	30	0
Totals:	17	138.840	30,350	25,690	336,490	56,040	412,340	20,810	489,190	489,160

Category	Value	Items	Exempt Value		
HS Real:	1,688,880	272	9,760		
Non-HS Real:	2,383,390	364	99,620		
Production Market:	144,592,410	977	0	Total Land Mkt Value:	148,664,680
HS Improvements:	20,382,130	267	146,760		
New HS Improvements:	0	0	0		
Non-HS Improvements:	7,502,220	303	2,216,360		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	27,884,350
HS Personal:	1,005,390	35	0		
New Personal:	0	0	0		
Non-HS Personal:	1,007,130	59	0		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	2,012,520
Total Real Market:	178,561,550	2,277			
MN Value:	5,658,470	773			
MN Inv. Value - Real:	102,965,850	181			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	108,624,320	954		Total Mineral Mkt:	108,624,320
Land Timber Gain:	0	0		Total Market Value:	287,185,870
Production Market:	144,592,410	977			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	6,763,660	977			
Land Ag Tim Value:	0	0			
Productivity Loss:	137,828,750	977		Total Market Taxable:	149,357,120
Less Real Exempt Property:	2,472,500	42			
Less \$500 Inc. Real Personal:	500	5			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	2			
Less 10% Cap Loss:	1,443,980	83			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	28,400	133			
Less TNRCC:	2,436,850	10			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	144,210,980				
Total Appraised:	142,974,890			Total Appraised:	142,974,890
Reimbursable Exemptions					
Homestead H,S:	4,654,800	205			
Senior S:	732,920	82			
Disable B:	30,000	3			
DV 100%:	1,086,370	7			
Total Reimbursable:	6,504,090	297			
Local Discount:	0	0			
Disable Veteran:	101,360	11			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	6,605,450				
Net Taxable Value:	136,369,440			Net Taxable Value	136,369,440

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax: 41,676.92
 Total Freeze Taxable: - 4,857,400
 New Imp/Pers with Ceiling: + 0

Freeze Adjusted Taxable: 131,512,040 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
105	94	0	6	0	0	0	13	7

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 2,704
 Total Owners: 1,084

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$600
Exempt Value of First Time Partial Exemption:	\$275,000
Value Loss Due to New AGT/Timber:	\$0
New Imps/New Pers Market Value:	\$0

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	17	8.927	29,330	0	0	29,330	541,940	39,350	610,620	446,510
A1	148	195.590	494,340	0	0	494,340	7,124,430	0	7,618,770	4,829,620
A2	78	43.339	110,040	0	0	110,040	460,380	925,330	1,495,750	817,810
A*	243	247.856	633,710	0	0	633,710	8,126,750	964,680	9,725,140	6,093,940
C1	174	88.735	203,950	0	0	203,950	37,070	0	241,020	233,140
C3	2	1.355	2,560	0	0	2,560	80	0	2,640	1,910
C*	176	90.090	206,510	0	0	206,510	37,150	0	243,660	235,050
D1	977	95,879.385	0	6,763,660	144,592,410	6,763,660	0	0	6,763,660	6,762,250
D2	133	0.000	0	0	0	0	1,841,880	0	1,841,880	1,832,960
D*	1,110	95,879.385	0	6,763,660	144,592,410	6,763,660	1,841,880	0	8,605,540	8,595,210
E	62	468.600	994,720	0	0	994,720	1,906,210	1,440	2,902,370	2,011,560
E1	160	233.612	1,429,540	0	0	1,429,540	11,863,290	0	13,292,830	10,126,230
E2	14	71.000	240,000	0	0	240,000	1,202,030	0	1,442,030	1,098,610
E*	236	773.212	2,664,260	0	0	2,664,260	14,971,530	1,440	17,637,230	13,236,400
F1	23	13.267	103,320	0	0	103,320	727,640	0	830,960	771,280
F2	2	202.850	354,990	0	0	354,990	25,571,160	0	25,926,150	25,926,150
F*	25	216.117	458,310	0	0	458,310	26,298,800	0	26,757,110	26,697,430
G1	640	0.000	0	0	0	0	5,630,070	0	5,630,070	5,630,070
G*	640	0.000	0	0	0	0	5,630,070	0	5,630,070	5,630,070
J2	2	0.000	0	0	0	0	90,090	0	90,090	90,090
J3	9	3.100	7,810	0	0	7,810	18,025,680	0	18,033,490	18,033,490
J4	44	0.410	1,750	0	0	1,750	1,882,410	0	1,884,160	1,884,160
J5	3	0.000	0	0	0	0	7,293,270	0	7,293,270	7,293,270
J6	32	0.000	0	0	0	0	3,064,130	0	3,064,130	2,972,360
J6A	3	0.000	0	0	0	0	6,866,960	0	6,866,960	4,521,880
J*	93	3.510	9,560	0	0	9,560	37,222,540	0	37,232,100	34,795,250
L1	36	0.000	0	0	0	0	0	588,020	588,020	588,020
L2C	2	0.000	0	0	0	0	740,230	0	740,230	740,230
L2D	1	0.000	0	0	0	0	53,240	0	53,240	53,240
L2G	2	0.000	0	0	0	0	38,734,600	0	38,734,600	38,734,600
L2J	1	0.000	0	0	0	0	20,920	0	20,920	20,920
L2M	1	0.000	0	0	0	0	145,230	0	145,230	145,230
L2P	6	0.000	0	0	0	0	291,370	0	291,370	291,370
L2Q	80	0.000	0	0	0	0	210,760	0	210,760	210,760
L*	129	0.000	0	0	0	0	40,196,350	588,020	40,784,370	40,784,370
M1	18	0.000	0	0	0	0	0	457,880	457,880	301,720
M*	18	0.000	0	0	0	0	0	457,880	457,880	301,720
XB	5	0.000	0	0	0	0	0	500	500	0
XC	133	0.000	0	0	0	0	28,400	0	28,400	0
XV	36	35.023	99,920	0	0	99,920	2,155,200	0	2,255,120	0
X*	174	35.023	99,920	0	0	99,920	2,183,600	500	2,284,020	0
Totals:	2,844	97,245.193	4,072,270	6,763,660	144,592,410	10,835,930	136,508,670	2,012,520	149,357,120	136,369,440

Category	Value	Items	Exempt Value		
HS Real:	17,003,830	2,144	53,060		
Non-HS Real:	51,715,010	1,975	36,003,800		
Production Market:	366,400,280	2,496	0	Total Land Mkt Value:	435,119,120
HS Improvements:	190,457,240	2,263	698,850		
New HS Improvements:	1,238,970	10	0		
Non-HS Improvements:	55,175,880	857	18,732,970		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	246,872,090
HS Personal:	8,357,270	280	13,850		
New Personal:	191,120	1	0		
Non-HS Personal:	31,663,260	387	2,754,650		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	40,211,650
Total Real Market:	722,202,860	10,413			
MN Value:	14,834,360	632			
MN Inv. Value - Real:	147,670,610	476			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	162,504,970	1,108		Total Mineral Mkt:	162,504,970
Land Timber Gain:	0	0		Total Market Value:	884,707,830
Production Market:	366,400,280	2,496			
Land Ag 1D Value:	34,870	3			
Land Ag 1D1 Value:	18,417,170	2,487			
Land Ag Tim Value:	0	0			
Productivity Loss:	347,948,240	2,490		Total Market Taxable:	536,759,590
Less Real Exempt Property:	58,257,180	417			
Less \$500 Inc. Real Personal:	4,260	16			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	2			
Less 10% Cap Loss:	3,979,130	444			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	20,190	112			
Less TNRCC:	12,725,120	40			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	422,934,120				
Total Appraised:	461,773,710			Total Appraised:	461,773,710
Reimbursable Exemptions					
Homestead H,S:	38,634,050	1,769			
Senior S:	6,221,510	714			
Disable B:	347,590	46			
DV 100%:	3,756,340	43			
Total Reimbursable:	48,959,490	2,572			
Local Discount:	0	0			
Disable Veteran:	855,890	90			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	49,815,380				
Net Taxable Value:	411,958,330			Net Taxable Value	411,958,330

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax: 399,174.14
 Total Freeze Taxable: - 42,992,370
 New Imp/Pers with Ceiling: + 55,230

Freeze Adjusted Taxable: 369,021,190 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
904	811	0	59	2	0	0	117	43

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 8,839
 Total Owners: 3,833

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$81,640
Exempt Value of First Time Partial Exemption:	\$2,071,310
Value Loss Due to New AGT/Timber:	\$129,220
New Imps/New Pers Market Value:	\$1,430,090

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	112	134.676	689,490	0	0	689,490	7,047,800	93,140	7,830,430	6,358,350
A1	1,816	1,905.482	11,824,740	0	0	11,824,740	137,042,160	0	148,866,900	113,266,350
A2	580	308.473	4,823,630	0	0	4,823,630	1,880,840	63,060	6,767,530	4,679,490
A3	200	0.000	9,000	0	0	9,000	9,312,360	1,570,800	10,892,160	7,570,700
A*	2,708	2,348.631	17,346,860	0	0	17,346,860	155,283,160	1,727,000	174,357,020	131,874,890
B	2	10.340	205,250	0	0	205,250	1,134,150	0	1,339,400	1,339,400
B1	14	4.016	82,680	0	0	82,680	1,249,970	0	1,332,650	1,307,650
B*	16	14.356	287,930	0	0	287,930	2,384,120	0	2,672,050	2,647,050
C1	566	514.649	2,757,400	0	0	2,757,400	238,140	0	2,995,540	2,937,850
C3	3	12.880	44,200	0	0	44,200	0	0	44,200	44,200
C*	569	527.529	2,801,600	0	0	2,801,600	238,140	0	3,039,740	2,982,050
D1	2,496	246,648.519	0	18,452,040	366,400,280	18,452,040	0	0	18,452,040	18,441,180
D2	203	0.000	0	0	0	0	2,876,680	0	2,876,680	2,864,680
D*	2,699	246,648.519	0	18,452,040	366,400,280	18,452,040	2,876,680	0	21,328,720	21,305,860
E	228	1,396.978	4,309,140	0	0	4,309,140	10,455,570	0	14,764,710	13,362,930
E1	336	1,285.522	4,185,750	0	0	4,185,750	30,460,090	0	34,645,840	28,933,020
E2	20	148.900	645,980	0	0	645,980	1,482,770	0	2,128,750	1,424,240
E*	584	2,831.400	9,140,870	0	0	9,140,870	42,398,430	0	51,539,300	43,720,190
F1	181	299.635	2,371,420	0	0	2,371,420	21,021,960	0	23,393,380	23,323,380
F2	11	191.433	522,300	0	0	522,300	3,301,320	0	3,823,620	3,823,620
F*	192	491.068	2,893,720	0	0	2,893,720	24,323,280	0	27,217,000	27,147,000
G1	520	0.000	0	0	0	0	14,814,170	0	14,814,170	14,814,170
G3C	1	0.000	0	0	0	0	9,960	0	9,960	9,960
G*	521	0.000	0	0	0	0	14,824,130	0	14,824,130	14,824,130
J1	4	4.736	13,270	0	0	13,270	25,380	0	38,650	38,650
J2	2	0.000	0	0	0	0	1,178,900	0	1,178,900	1,178,900
J3	13	3.300	10,560	0	0	10,560	16,709,530	0	16,720,090	16,695,790
J4	78	17.794	56,990	0	0	56,990	3,368,320	0	3,425,310	3,425,310
J5	13	21.787	45,850	0	0	45,850	18,696,540	0	18,742,390	18,742,390
J5A	2	0.000	0	0	0	0	10,600	0	10,600	10,600
J6	55	5.380	11,300	0	0	11,300	37,412,570	0	37,423,870	37,041,940
J6A	7	0.000	0	0	0	0	13,201,310	0	13,201,310	882,420
J7	1	0.000	0	0	0	0	208,160	0	208,160	208,160
J8	2	0.000	0	0	0	0	19,000	0	19,000	19,000
J8A	2	0.000	0	0	0	0	60,000	0	60,000	60,000
J*	179	52.997	137,970	0	0	137,970	90,890,310	0	91,028,280	78,303,160
L1	264	0.000	0	0	0	0	0	22,893,440	22,893,440	22,893,330
L2	2	0.000	0	0	0	0	0	2,135,600	2,135,600	2,135,600
L2C	17	0.000	0	0	0	0	45,633,030	0	45,633,030	45,633,030
L2E	1	0.000	0	0	0	0	25,000	0	25,000	25,000
L2G	13	0.000	0	0	0	0	8,400,140	0	8,400,140	8,400,140
L2J	3	0.000	0	0	0	0	10,180	0	10,180	10,180
L2L	3	0.000	0	0	0	0	14,880	0	14,880	14,880
L2M	5	0.000	0	0	0	0	78,930	0	78,930	78,930
L2P	15	0.000	0	0	0	0	848,080	0	848,080	848,080
L2Q	263	0.000	0	0	0	0	908,990	0	908,990	908,990
L*	586	0.000	0	0	0	0	55,919,230	25,029,040	80,948,270	80,948,160
M1	377	0.000	0	0	0	0	616,310	8,071,170	8,687,480	5,167,620
M*	377	0.000	0	0	0	0	616,310	8,071,170	8,687,480	5,167,620
O1	12	42.519	121,540	0	0	121,540	291,040	0	412,580	412,580
O*	12	42.519	121,540	0	0	121,540	291,040	0	412,580	412,580
S	9	0.000	0	0	0	0	0	2,625,640	2,625,640	2,625,640
S*	9	0.000	0	0	0	0	0	2,625,640	2,625,640	2,625,640
XB	24	0.000	0	0	0	0	0	5,590	5,590	0
XC	112	0.000	0	0	0	0	20,190	0	20,190	0
XE	2	4.000	26,000	0	0	26,000	2,264,090	0	2,290,090	0
XI	2	1.288	9,000	0	0	9,000	168,640	0	177,640	0
XL	7	18.543	116,320	0	0	116,320	0	0	116,320	0
XN	11	0.000	0	0	0	0	0	2,753,210	2,753,210	0
XV	373	19,126.726	35,837,030	0	0	35,837,030	16,879,310	0	52,716,340	0
X*	531	19,150.557	35,988,350	0	0	35,988,350	19,332,230	2,758,800	58,079,380	0
Totals:	8,983	272,107.575	68,718,840	18,452,040	366,400,280	87,170,880	409,377,060	40,211,650	536,759,590	411,958,330

Category	Value	Items	Exempt Value		
HS Real:	17,003,830	2,144	53,060		
Non-HS Real:	51,715,010	1,975	36,003,800		
Production Market:	366,400,280	2,496	0	Total Land Mkt Value:	435,119,120
HS Improvements:	190,457,240	2,263	698,850		
New HS Improvements:	1,238,970	10	0		
Non-HS Improvements:	55,175,880	857	18,732,970		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	246,872,090
HS Personal:	8,357,270	280	13,850		
New Personal:	191,120	1	0		
Non-HS Personal:	31,663,260	387	2,754,650		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	40,211,650
Total Real Market:	722,202,860	10,413			
MN Value:	14,834,360	632			
MN Inv. Value - Real:	147,670,610	476			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	162,504,970	1,108		Total Mineral Mkt:	162,504,970
Land Timber Gain:	0	0		Total Market Value:	884,707,830
Production Market:	366,400,280	2,496			
Land Ag 1D Value:	34,870	3			
Land Ag 1D1 Value:	18,417,170	2,487			
Land Ag Tim Value:	0	0			
Productivity Loss:	347,948,240	2,490		Total Market Taxable:	536,759,590
Less Real Exempt Property:	58,257,180	417			
Less \$500 Inc. Real Personal:	4,260	16			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	2			
Less 10% Cap Loss:	3,979,130	444			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	20,190	112			
Less TNRCC:	12,725,120	40			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	422,934,120				
Total Appraised:	461,773,710			Total Appraised:	461,773,710
Reimbursable Exemptions					
Homestead H,S:	38,634,050	1,769			
Senior S:	6,221,510	714			
Disable B:	347,590	46			
DV 100%:	3,756,340	43			
Total Reimbursable:	48,959,490	2,572			
Local Discount:	0	0			
Disable Veteran:	855,890	90			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	49,815,380				
Net Taxable Value:	411,958,330			Net Taxable Value	411,958,330

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax: 0.00
 Total Freeze Taxable: - 42,992,370
 New Imp/Pers with Ceiling: + 55,230

Freeze Adjusted Taxable: 369,021,190 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
904	811	0	59	2	0	0	117	43

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 8,839
 Total Owners: 3,833

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$81,640
Exempt Value of First Time Partial Exemption:	\$2,071,310
Value Loss Due to New AGT/Timber:	\$129,220
New Imps/New Pers Market Value:	\$1,430,090

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	112	134.676	689,490	0	0	689,490	7,047,800	93,140	7,830,430	6,358,350
A1	1,816	1,905.482	11,824,740	0	0	11,824,740	137,042,160	0	148,866,900	113,266,350
A2	580	308.473	4,823,630	0	0	4,823,630	1,880,840	63,060	6,767,530	4,679,490
A3	200	0.000	9,000	0	0	9,000	9,312,360	1,570,800	10,892,160	7,570,700
A*	2,708	2,348.631	17,346,860	0	0	17,346,860	155,283,160	1,727,000	174,357,020	131,874,890
B	2	10.340	205,250	0	0	205,250	1,134,150	0	1,339,400	1,339,400
B1	14	4.016	82,680	0	0	82,680	1,249,970	0	1,332,650	1,307,650
B*	16	14.356	287,930	0	0	287,930	2,384,120	0	2,672,050	2,647,050
C1	566	514.648	2,757,400	0	0	2,757,400	238,140	0	2,995,540	2,937,850
C3	3	12.880	44,200	0	0	44,200	0	0	44,200	44,200
C*	569	527.528	2,801,600	0	0	2,801,600	238,140	0	3,039,740	2,982,050
D1	2,496	246,648.519	0	18,452,040	366,400,280	18,452,040	0	0	18,452,040	18,441,180
D2	203	0.000	0	0	0	0	2,876,680	0	2,876,680	2,864,680
D*	2,699	246,648.519	0	18,452,040	366,400,280	18,452,040	2,876,680	0	21,328,720	21,305,860
E	228	1,396.978	4,309,140	0	0	4,309,140	10,455,570	0	14,764,710	13,362,930
E1	336	1,285.522	4,185,750	0	0	4,185,750	30,460,090	0	34,645,840	28,933,020
E2	20	148.900	645,980	0	0	645,980	1,482,770	0	2,128,750	1,424,240
E*	584	2,831.400	9,140,870	0	0	9,140,870	42,398,430	0	51,539,300	43,720,190
F1	181	299.635	2,371,420	0	0	2,371,420	21,021,960	0	23,393,380	23,323,380
F2	11	191.433	522,300	0	0	522,300	3,301,320	0	3,823,620	3,823,620
F*	192	491.068	2,893,720	0	0	2,893,720	24,323,280	0	27,217,000	27,147,000
G1	520	0.000	0	0	0	0	14,814,170	0	14,814,170	14,814,170
G3C	1	0.000	0	0	0	0	9,960	0	9,960	9,960
G*	521	0.000	0	0	0	0	14,824,130	0	14,824,130	14,824,130
J1	4	4.736	13,270	0	0	13,270	25,380	0	38,650	38,650
J2	2	0.000	0	0	0	0	1,178,900	0	1,178,900	1,178,900
J3	13	3.300	10,560	0	0	10,560	16,709,530	0	16,720,090	16,695,790
J4	78	17.794	56,990	0	0	56,990	3,368,320	0	3,425,310	3,425,310
J5	13	21.787	45,850	0	0	45,850	18,696,540	0	18,742,390	18,742,390
J5A	2	0.000	0	0	0	0	10,600	0	10,600	10,600
J6	55	5.380	11,300	0	0	11,300	37,412,570	0	37,423,870	37,041,940
J6A	7	0.000	0	0	0	0	13,201,310	0	13,201,310	882,420
J7	1	0.000	0	0	0	0	208,160	0	208,160	208,160
J8	2	0.000	0	0	0	0	19,000	0	19,000	19,000
J8A	2	0.000	0	0	0	0	60,000	0	60,000	60,000
J*	179	52.997	137,970	0	0	137,970	90,890,310	0	91,028,280	78,303,160
L1	264	0.000	0	0	0	0	0	22,893,440	22,893,440	22,893,330
L2	2	0.000	0	0	0	0	0	2,135,600	2,135,600	2,135,600
L2C	17	0.000	0	0	0	0	45,633,030	0	45,633,030	45,633,030
L2E	1	0.000	0	0	0	0	25,000	0	25,000	25,000
L2G	13	0.000	0	0	0	0	8,400,140	0	8,400,140	8,400,140
L2J	3	0.000	0	0	0	0	10,180	0	10,180	10,180
L2L	3	0.000	0	0	0	0	14,880	0	14,880	14,880
L2M	5	0.000	0	0	0	0	78,930	0	78,930	78,930
L2P	15	0.000	0	0	0	0	848,080	0	848,080	848,080
L2Q	263	0.000	0	0	0	0	908,990	0	908,990	908,990
L*	586	0.000	0	0	0	0	55,919,230	25,029,040	80,948,270	80,948,160
M1	377	0.000	0	0	0	0	616,310	8,071,170	8,687,480	5,167,620
M*	377	0.000	0	0	0	0	616,310	8,071,170	8,687,480	5,167,620
O1	12	42.519	121,540	0	0	121,540	291,040	0	412,580	412,580
O*	12	42.519	121,540	0	0	121,540	291,040	0	412,580	412,580
S	9	0.000	0	0	0	0	0	2,625,640	2,625,640	2,625,640
S*	9	0.000	0	0	0	0	0	2,625,640	2,625,640	2,625,640
XB	24	0.000	0	0	0	0	0	5,590	5,590	0
XC	112	0.000	0	0	0	0	20,190	0	20,190	0
XE	2	4.000	26,000	0	0	26,000	2,264,090	0	2,290,090	0
XI	2	1.288	9,000	0	0	9,000	168,640	0	177,640	0
XL	7	18.543	116,320	0	0	116,320	0	0	116,320	0
XN	11	0.000	0	0	0	0	0	2,753,210	2,753,210	0
XV	373	19,126.726	35,837,030	0	0	35,837,030	16,879,310	0	52,716,340	0
X*	531	19,150.557	35,988,350	0	0	35,988,350	19,332,230	2,758,800	58,079,380	0
Totals:	8,983	272,107.575	68,718,840	18,452,040	366,400,280	87,170,880	409,377,060	40,211,650	536,759,590	411,958,330

Category	Value	Items	Exempt Value		
HS Real:	3,300,900	335	7,280		
Non-HS Real:	2,820,750	258	331,330		
Production Market:	240,838,780	1,673	0	Total Land Mkt Value:	246,960,430
HS Improvements:	29,530,810	349	107,140		
New HS Improvements:	185,340	1	0		
Non-HS Improvements:	8,066,430	338	2,538,830		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	37,782,580
HS Personal:	1,176,000	36	0		
New Personal:	0	0	0		
Non-HS Personal:	968,940	46	150		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	2,144,940
Total Real Market:	286,887,950	3,036			
MN Value:	19,309,230	3,754			
MN Inv. Value - Real:	201,147,160	97			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	220,456,390	3,851		Total Mineral Mkt:	220,456,390
Land Timber Gain:	0	0		Total Market Value:	507,344,340
Production Market:	240,838,780	1,673			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	11,106,460	1,673			
Land Ag Tim Value:	0	0			
Productivity Loss:	229,732,320	1,673		Total Market Taxable:	277,612,020
Less Real Exempt Property:	2,984,730	34			
Less \$500 Inc. Real Personal:	520	4			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	1,340,300	89			
Less Min Exempt Property:	26,400	1			
Less \$500 Inc. Mineral Owner:	112,440	1,051			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	182,706,630	7			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	416,903,340				
Total Appraised:	90,441,000			Total Appraised:	90,441,000
Reimbursable Exemptions					
Homestead H,S:	5,859,480	247			
Senior S:	1,154,080	119			
Disable B:	30,140	5			
DV 100%:	536,520	5			
Total Reimbursable:	7,580,220	376			
Local Discount:	0	0			
Disable Veteran:	161,560	16			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	7,741,780				
Net Taxable Value:	82,699,220			Net Taxable Value	82,699,220

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax: 56,585.54
 Total Freeze Taxable: - 7,391,430
 New Imp/Pers with Ceiling: + 0

Freeze Adjusted Taxable: 75,307,790 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
115	128	0	5	0	0	0	17	5

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 6,167
 Total Owners: 2,616

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$4,740
Exempt Value of First Time Partial Exemption:	\$516,140
Value Loss Due to New AGT/Timber:	\$27,000
New Imps/New Pers Market Value:	\$185,340

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	14	27.737	93,240	0	0	93,240	901,240	111,570	1,106,050	746,010
A1	128	279.207	978,420	0	0	978,420	6,389,410	111,610	7,479,440	5,237,110
A2	76	46.797	152,250	0	0	152,250	177,470	1,151,340	1,481,060	997,230
A*	218	353.741	1,223,910	0	0	1,223,910	7,468,120	1,374,520	10,066,550	6,980,350
C1	49	52.312	138,960	0	0	138,960	0	0	138,960	138,960
C*	49	52.312	138,960	0	0	138,960	0	0	138,960	138,960
D1	1,673	155,259.837	0	11,106,460	240,838,780	11,106,460	0	0	11,106,460	11,085,840
D2	180	0.000	0	0	0	0	2,804,550	0	2,804,550	2,804,550
D*	1,853	155,259.837	0	11,106,460	240,838,780	11,106,460	2,804,550	0	13,911,010	13,890,390
E	110	557.668	1,430,000	0	0	1,430,000	3,062,270	83,260	4,575,530	4,085,420
E1	280	660.644	2,620,650	0	0	2,620,650	20,495,290	0	23,115,940	18,050,340
E2	16	89.390	314,410	0	0	314,410	1,075,180	0	1,389,590	926,870
E*	406	1,307.702	4,365,060	0	0	4,365,060	24,632,740	83,260	29,081,060	23,062,630
F1	8	7.388	26,910	0	0	26,910	138,240	0	165,150	165,150
F2	2	0.000	0	0	0	0	187,122,160	0	187,122,160	187,122,160
F*	10	7.388	26,910	0	0	26,910	187,260,400	0	187,287,310	187,287,310
G1	2,703	0.000	0	0	0	0	19,196,790	0	19,196,790	19,196,790
G*	2,703	0.000	0	0	0	0	19,196,790	0	19,196,790	19,196,790
J3	12	11.740	21,600	0	0	21,600	9,609,870	0	9,631,470	9,631,470
J3A	1	0.000	0	0	0	0	80,000	0	80,000	80,000
J4	42	7.000	12,600	0	0	12,600	1,270,710	0	1,283,310	1,283,310
J5	1	0.000	0	0	0	0	6,920	0	6,920	6,920
J6	37	0.000	0	0	0	0	2,134,460	0	2,134,460	2,134,460
J6A	1	0.000	0	0	0	0	283,720	0	283,720	283,720
J*	94	18.740	34,200	0	0	34,200	13,385,680	0	13,419,880	13,419,880
L1	15	0.000	0	0	0	0	0	237,570	237,570	237,570
L2	1	0.000	0	0	0	0	0	190,220	190,220	190,220
L2C	1	0.000	0	0	0	0	512,020	0	512,020	512,020
L2G	2	0.000	0	0	0	0	85,370	0	85,370	85,370
L2J	3	0.000	0	0	0	0	21,570	0	21,570	21,570
L2P	4	0.000	0	0	0	0	149,620	0	149,620	149,620
L*	26	0.000	0	0	0	0	768,580	427,790	1,196,370	1,196,370
M1	9	0.000	0	0	0	0	18,140	258,700	276,840	233,170
M*	9	0.000	0	0	0	0	18,140	258,700	276,840	233,170
XB	5	0.000	0	0	0	0	0	670	670	0
XC	1,051	0.000	0	0	0	0	112,440	0	112,440	0
XJ1	1	0.000	0	0	0	0	26,400	0	26,400	0
XV	32	137.625	332,610	0	0	332,610	2,565,130	0	2,897,740	0
X*	1,089	137.625	332,610	0	0	332,610	2,703,970	670	3,037,250	0
Totals:	6,457	157,137.345	6,121,650	11,106,460	240,838,780	17,228,110	258,238,970	2,144,940	277,612,020	265,405,850

Category	Value	Items	Exempt Value		
HS Real:	3,300,900	335	7,280		
Non-HS Real:	2,820,750	258	331,330		
Production Market:	240,838,780	1,673	0	Total Land Mkt Value:	246,960,430
HS Improvements:	29,530,810	349	107,140		
New HS Improvements:	185,340	1	0		
Non-HS Improvements:	8,066,430	338	2,538,830		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	37,782,580
HS Personal:	1,176,000	36	0		
New Personal:	0	0	0		
Non-HS Personal:	968,940	46	150		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	2,144,940
Total Real Market:	286,887,950	3,036			
MN Value:	19,309,230	3,754			
MN Inv. Value - Real:	201,147,160	97			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	220,456,390	3,851		Total Mineral Mkt:	220,456,390
Land Timber Gain:	0	0		Total Market Value:	507,344,340
Production Market:	240,838,780	1,673			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	11,106,460	1,673			
Land Ag Tim Value:	0	0			
Productivity Loss:	229,732,320	1,673		Total Market Taxable:	277,612,020
Less Real Exempt Property:	2,984,730	34			
Less \$500 Inc. Real Personal:	520	4			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	1,340,300	89			
Less Min Exempt Property:	26,400	1			
Less \$500 Inc. Mineral Owner:	112,440	1,051			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	234,196,710				
Total Appraised:	273,147,630			Total Appraised:	273,147,630
Reimbursable Exemptions					
Homestead H,S:	5,859,480	247			
Senior S:	1,154,080	119			
Disable B:	30,140	5			
DV 100%:	536,520	5			
Total Reimbursable:	7,580,220	376			
Local Discount:	0	0			
Disable Veteran:	161,560	16			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	7,741,780				
Net Taxable Value:	265,405,850			Net Taxable Value	265,405,850

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax: 0.00
 Total Freeze Taxable: - 7,391,430
 New Imp/Pers with Ceiling: + 0

Freeze Adjusted Taxable: 258,014,420 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
115	128	0	5	0	0	0	17	5

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 6,167
 Total Owners: 2,616

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$4,740
Exempt Value of First Time Partial Exemption:	\$516,140
Value Loss Due to New AGT/Timber:	\$27,000
New Imps/New Pers Market Value:	\$185,340

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	14	27.737	93,240	0	0	93,240	901,240	111,570	1,106,050	746,010
A1	128	279.207	978,420	0	0	978,420	6,389,410	111,610	7,479,440	5,237,110
A2	76	46.797	152,250	0	0	152,250	177,470	1,151,340	1,481,060	997,230
A*	218	353.741	1,223,910	0	0	1,223,910	7,468,120	1,374,520	10,066,550	6,980,350
C1	49	52.312	138,960	0	0	138,960	0	0	138,960	138,960
C*	49	52.312	138,960	0	0	138,960	0	0	138,960	138,960
D1	1,673	155,259.837	0	11,106,460	240,838,780	11,106,460	0	0	11,106,460	11,085,840
D2	180	0.000	0	0	0	0	2,804,550	0	2,804,550	2,804,550
D*	1,853	155,259.837	0	11,106,460	240,838,780	11,106,460	2,804,550	0	13,911,010	13,890,390
E	110	557.668	1,430,000	0	0	1,430,000	3,062,270	83,260	4,575,530	4,085,420
E1	280	660.644	2,620,650	0	0	2,620,650	20,495,290	0	23,115,940	18,050,340
E2	16	89.390	314,410	0	0	314,410	1,075,180	0	1,389,590	926,870
E*	406	1,307.702	4,365,060	0	0	4,365,060	24,632,740	83,260	29,081,060	23,062,630
F1	8	7.388	26,910	0	0	26,910	138,240	0	165,150	165,150
F2	2	0.000	0	0	0	0	187,122,160	0	187,122,160	187,122,160
F*	10	7.388	26,910	0	0	26,910	187,260,400	0	187,287,310	187,287,310
G1	2,703	0.000	0	0	0	0	19,196,790	0	19,196,790	19,196,790
G*	2,703	0.000	0	0	0	0	19,196,790	0	19,196,790	19,196,790
J3	12	11.740	21,600	0	0	21,600	9,609,870	0	9,631,470	9,631,470
J3A	1	0.000	0	0	0	0	80,000	0	80,000	80,000
J4	42	7.000	12,600	0	0	12,600	1,270,710	0	1,283,310	1,283,310
J5	1	0.000	0	0	0	0	6,920	0	6,920	6,920
J6	37	0.000	0	0	0	0	2,134,460	0	2,134,460	2,134,460
J6A	1	0.000	0	0	0	0	283,720	0	283,720	283,720
J*	94	18.740	34,200	0	0	34,200	13,385,680	0	13,419,880	13,419,880
L1	15	0.000	0	0	0	0	0	237,570	237,570	237,570
L2	1	0.000	0	0	0	0	0	190,220	190,220	190,220
L2C	1	0.000	0	0	0	0	512,020	0	512,020	512,020
L2G	2	0.000	0	0	0	0	85,370	0	85,370	85,370
L2J	3	0.000	0	0	0	0	21,570	0	21,570	21,570
L2P	4	0.000	0	0	0	0	149,620	0	149,620	149,620
L*	26	0.000	0	0	0	0	768,580	427,790	1,196,370	1,196,370
M1	9	0.000	0	0	0	0	18,140	258,700	276,840	233,170
M*	9	0.000	0	0	0	0	18,140	258,700	276,840	233,170
XB	5	0.000	0	0	0	0	0	670	670	0
XC	1,051	0.000	0	0	0	0	112,440	0	112,440	0
XJ1	1	0.000	0	0	0	0	26,400	0	26,400	0
XV	32	137.625	332,610	0	0	332,610	2,565,130	0	2,897,740	0
X*	1,089	137.625	332,610	0	0	332,610	2,703,970	670	3,037,250	0
Totals:	6,457	157,137.345	6,121,650	11,106,460	240,838,780	17,228,110	258,238,970	2,144,940	277,612,020	265,405,850

Category	Value	Items	Exempt Value		
HS Real:	8,194,850	1,049	35,360		
Non-HS Real:	6,846,490	911	1,124,350		
Production Market:	202,729,230	1,364	0	Total Land Mkt Value:	217,770,570
HS Improvements:	96,905,540	1,040	499,770		
New HS Improvements:	755,760	3	0		
Non-HS Improvements:	25,031,890	527	12,142,320		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	122,693,190
HS Personal:	2,964,360	120	0		
New Personal:	0	0	0		
Non-HS Personal:	4,009,770	140	753,330		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	6,974,130
Total Real Market:	347,437,890	5,154			
MN Value:	1,640,580	529			
MN Inv. Value - Real:	38,493,570	140			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	40,134,150	669		Total Mineral Mkt:	40,134,150
Land Timber Gain:	0	0		Total Market Value:	387,572,040
Production Market:	202,729,230	1,364			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	13,469,010	1,364			
Land Ag Tim Value:	0	0			
Productivity Loss:	189,260,220	1,364		Total Market Taxable:	198,311,820
Less Real Exempt Property:	14,555,130	126			
Less \$500 Inc. Real Personal:	1,150	6			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	2,623,680	273			
Less Min Exempt Property:	62,630	3			
Less \$500 Inc. Mineral Owner:	19,110	165			
Less TNRCC:	4,734,630	21			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	211,256,550				
Total Appraised:	176,315,490			Total Appraised:	176,315,490
Reimbursable Exemptions					
Homestead H,S:	18,891,290	792			
Senior S:	3,145,660	331			
Disable B:	271,830	28			
DV 100%:	2,382,870	17			
Total Reimbursable:	24,691,650	1,168			
Local Discount:	0	0			
Disable Veteran:	484,950	47			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	25,176,600				
Net Taxable Value:	151,138,890			Net Taxable Value	151,138,890

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax:	193,118.46
Total Freeze Taxable: -	22,529,190
New Imp/Pers with Ceiling: +	0

Freeze Adjusted Taxable: 128,609,700 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
385	374	0	34	0	0	0	54	17

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 4,350
 Total Owners: 2,019

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$124,980
Exempt Value of First Time Partial Exemption:	\$938,520
Value Loss Due to New AGT/Timber:	\$0
New Imps/New Pers Market Value:	\$755,760

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	48	91.542	332,580	0	0	332,580	3,270,090	97,700	3,700,370	2,854,530
A1	901	1,493.332	5,338,120	0	0	5,338,120	68,509,520	0	73,847,640	55,576,870
A2	268	234.963	825,620	0	0	825,620	1,246,620	2,037,780	4,110,020	2,426,410
A*	1,217	1,819.837	6,496,320	0	0	6,496,320	73,026,230	2,135,480	81,658,030	60,857,810
B	1	20.000	60,000	0	0	60,000	128,010	0	188,010	0
B1	2	0.401	2,880	0	0	2,880	128,340	0	131,220	40,100
B*	3	20.401	62,880	0	0	62,880	256,350	0	319,230	40,100
C1	358	489.951	1,547,630	0	0	1,547,630	922,150	0	2,469,780	2,464,800
C3	3	10.100	40,540	0	0	40,540	521,700	0	562,240	562,240
C*	361	500.051	1,588,170	0	0	1,588,170	1,443,850	0	3,032,020	3,027,040
D1	1,364	126,049.049	0	13,469,010	202,729,230	13,469,010	0	0	13,469,010	13,457,660
D2	164	0.000	0	0	0	0	2,831,580	0	2,831,580	2,831,580
D*	1,528	126,049.049	0	13,469,010	202,729,230	13,469,010	2,831,580	0	16,300,590	16,289,240
E	125	735.944	1,997,860	0	0	1,997,860	4,132,620	0	6,130,480	5,419,670
E1	275	641.866	3,111,260	0	0	3,111,260	24,756,080	0	27,867,340	22,423,930
E2	11	17.889	180,750	0	0	180,750	445,010	0	625,760	513,000
E*	411	1,395.699	5,289,870	0	0	5,289,870	29,333,710	0	34,623,580	28,356,600
F1	83	120.904	383,100	0	0	383,100	3,014,420	0	3,397,520	3,372,460
F2	1	0.080	880	0	0	880	24,300	0	25,180	25,180
F*	84	120.984	383,980	0	0	383,980	3,038,720	0	3,422,700	3,397,640
G1	363	0.000	0	0	0	0	1,613,840	0	1,613,840	1,613,840
G*	363	0.000	0	0	0	0	1,613,840	0	1,613,840	1,613,840
J1	4	21.070	53,690	0	0	53,690	3,190	0	56,880	56,880
J2	4	2.000	3,600	0	0	3,600	536,620	0	540,220	540,220
J3	10	1.275	3,830	0	0	3,830	11,962,680	0	11,966,510	11,966,510
J4	51	0.723	7,880	0	0	7,880	867,380	0	875,260	875,260
J4A	1	0.000	0	0	0	0	35,000	0	35,000	35,000
J6	41	0.000	0	0	0	0	19,236,620	0	19,236,620	19,023,670
J6A	7	0.000	0	0	0	0	4,550,980	0	4,550,980	29,300
J8	7	0.000	0	0	0	0	1,089,160	0	1,089,160	1,089,160
J*	125	25.068	69,000	0	0	69,000	38,281,630	0	38,350,630	33,616,000
L1	84	0.000	0	0	0	0	0	2,802,560	2,802,560	2,802,560
L2A	3	0.000	0	0	0	0	9,700	0	9,700	9,700
L2D	2	0.000	0	0	0	0	11,500	0	11,500	11,500
L2E	1	0.000	0	0	0	0	21,000	0	21,000	21,000
L2G	4	0.000	0	0	0	0	79,960	0	79,960	79,960
L2M	1	0.000	0	0	0	0	3,600	0	3,600	3,600
L2P	4	0.000	0	0	0	0	177,610	0	177,610	177,610
L2Q	9	0.000	0	0	0	0	7,820	0	7,820	7,820
L*	108	0.000	0	0	0	0	311,190	2,802,560	3,113,750	3,113,750
M1	58	0.000	0	0	0	0	56,170	1,216,290	1,272,460	761,550
M*	58	0.000	0	0	0	0	56,170	1,216,290	1,272,460	761,550
S	1	0.000	0	0	0	0	0	65,320	65,320	65,320
S*	1	0.000	0	0	0	0	0	65,320	65,320	65,320
XB	9	0.000	0	0	0	0	0	1,640	1,640	0
XC	165	0.000	0	0	0	0	19,110	0	19,110	0
XI	4	54.091	85,460	0	0	85,460	281,570	0	367,030	0
XL2	2	0.000	0	0	0	0	55,000	0	55,000	0
XN	5	0.000	0	0	0	0	0	702,840	702,840	0
XV	109	415.969	1,065,660	0	0	1,065,660	12,270,760	50,000	13,386,420	0
XXV	1	0.000	0	0	0	0	7,630	0	7,630	0
X*	295	470.060	1,151,120	0	0	1,151,120	12,634,070	754,480	14,539,670	0
Totals:	4,554	130,401.149	15,041,340	13,469,010	202,729,230	28,510,350	162,827,340	6,974,130	198,311,820	151,138,890

Category	Value	Items	Exempt Value		
HS Real:	8,194,850	1,049	35,360		
Non-HS Real:	6,846,490	911	1,124,350		
Production Market:	202,729,230	1,364	0	Total Land Mkt Value:	217,770,570
HS Improvements:	96,905,540	1,040	499,770		
New HS Improvements:	755,760	3	0		
Non-HS Improvements:	25,031,890	527	12,142,320		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	122,693,190
HS Personal:	2,964,360	120	0		
New Personal:	0	0	0		
Non-HS Personal:	4,009,770	140	753,330		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	6,974,130
Total Real Market:	347,437,890	5,154			
MN Value:	1,640,580	529			
MN Inv. Value - Real:	38,493,570	140			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	40,134,150	669		Total Mineral Mkt:	40,134,150
Land Timber Gain:	0	0		Total Market Value:	387,572,040
Production Market:	202,729,230	1,364			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	13,469,010	1,364			
Land Ag Tim Value:	0	0			
Productivity Loss:	189,260,220	1,364		Total Market Taxable:	198,311,820
Less Real Exempt Property:	14,555,130	126			
Less \$500 Inc. Real Personal:	1,150	6			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	2,623,680	273			
Less Min Exempt Property:	62,630	3			
Less \$500 Inc. Mineral Owner:	19,110	165			
Less TNRCC:	4,734,630	21			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	211,256,550				
Total Appraised:	176,315,490			Total Appraised:	176,315,490
Reimbursable Exemptions					
Homestead H,S:	18,891,290	792			
Senior S:	3,145,660	331			
Disable B:	271,830	28			
DV 100%:	2,382,870	17			
Total Reimbursable:	24,691,650	1,168			
Local Discount:	0	0			
Disable Veteran:	484,950	47			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	25,176,600				
Net Taxable Value:	151,138,890			Net Taxable Value	151,138,890

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax: 0.00
 Total Freeze Taxable: - 22,529,190
 New Imp/Pers with Ceiling: + 0

Freeze Adjusted Taxable: 128,609,700 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
385	374	0	34	0	0	0	54	17

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 4,350
 Total Owners: 2,019

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$124,980
Exempt Value of First Time Partial Exemption:	\$938,520
Value Loss Due to New AGT/Timber:	\$0
New Imps/New Pers Market Value:	\$755,760

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	48	91.542	332,580	0	0	332,580	3,270,090	97,700	3,700,370	2,854,530
A1	901	1,493.332	5,338,120	0	0	5,338,120	68,509,520	0	73,847,640	55,576,870
A2	268	234.963	825,620	0	0	825,620	1,246,620	2,037,780	4,110,020	2,426,410
A*	1,217	1,819.837	6,496,320	0	0	6,496,320	73,026,230	2,135,480	81,658,030	60,857,810
B	1	20.000	60,000	0	0	60,000	128,010	0	188,010	0
B1	2	0.401	2,880	0	0	2,880	128,340	0	131,220	40,100
B*	3	20.401	62,880	0	0	62,880	256,350	0	319,230	40,100
C1	358	489.951	1,547,630	0	0	1,547,630	922,150	0	2,469,780	2,464,800
C3	3	10.100	40,540	0	0	40,540	521,700	0	562,240	562,240
C*	361	500.051	1,588,170	0	0	1,588,170	1,443,850	0	3,032,020	3,027,040
D1	1,364	126,049.049	0	13,469,010	202,729,230	13,469,010	0	0	13,469,010	13,457,660
D2	164	0.000	0	0	0	0	2,831,580	0	2,831,580	2,831,580
D*	1,528	126,049.049	0	13,469,010	202,729,230	13,469,010	2,831,580	0	16,300,590	16,289,240
E	125	735.944	1,997,860	0	0	1,997,860	4,132,620	0	6,130,480	5,419,670
E1	275	641.866	3,111,260	0	0	3,111,260	24,756,080	0	27,867,340	22,423,930
E2	11	17.889	180,750	0	0	180,750	445,010	0	625,760	513,000
E*	411	1,395.699	5,289,870	0	0	5,289,870	29,333,710	0	34,623,580	28,356,600
F1	83	120.904	383,100	0	0	383,100	3,014,420	0	3,397,520	3,372,460
F2	1	0.080	880	0	0	880	24,300	0	25,180	25,180
F*	84	120.984	383,980	0	0	383,980	3,038,720	0	3,422,700	3,397,640
G1	363	0.000	0	0	0	0	1,613,840	0	1,613,840	1,613,840
G*	363	0.000	0	0	0	0	1,613,840	0	1,613,840	1,613,840
J1	4	21.070	53,690	0	0	53,690	3,190	0	56,880	56,880
J2	4	2.000	3,600	0	0	3,600	536,620	0	540,220	540,220
J3	10	1.275	3,830	0	0	3,830	11,962,680	0	11,966,510	11,966,510
J4	51	0.723	7,880	0	0	7,880	867,380	0	875,260	875,260
J4A	1	0.000	0	0	0	0	35,000	0	35,000	35,000
J6	41	0.000	0	0	0	0	19,236,620	0	19,236,620	19,023,670
J6A	7	0.000	0	0	0	0	4,550,980	0	4,550,980	29,300
J8	7	0.000	0	0	0	0	1,089,160	0	1,089,160	1,089,160
J*	125	25.068	69,000	0	0	69,000	38,281,630	0	38,350,630	33,616,000
L1	84	0.000	0	0	0	0	0	2,802,560	2,802,560	2,802,560
L2A	3	0.000	0	0	0	0	9,700	0	9,700	9,700
L2D	2	0.000	0	0	0	0	11,500	0	11,500	11,500
L2E	1	0.000	0	0	0	0	21,000	0	21,000	21,000
L2G	4	0.000	0	0	0	0	79,960	0	79,960	79,960
L2M	1	0.000	0	0	0	0	3,600	0	3,600	3,600
L2P	4	0.000	0	0	0	0	177,610	0	177,610	177,610
L2Q	9	0.000	0	0	0	0	7,820	0	7,820	7,820
L*	108	0.000	0	0	0	0	311,190	2,802,560	3,113,750	3,113,750
M1	58	0.000	0	0	0	0	56,170	1,216,290	1,272,460	761,550
M*	58	0.000	0	0	0	0	56,170	1,216,290	1,272,460	761,550
S	1	0.000	0	0	0	0	0	65,320	65,320	65,320
S*	1	0.000	0	0	0	0	0	65,320	65,320	65,320
XB	9	0.000	0	0	0	0	0	1,640	1,640	0
XC	165	0.000	0	0	0	0	19,110	0	19,110	0
XI	4	54.091	85,460	0	0	85,460	281,570	0	367,030	0
XL2	2	0.000	0	0	0	0	55,000	0	55,000	0
XN	5	0.000	0	0	0	0	0	702,840	702,840	0
XV	109	415.969	1,065,660	0	0	1,065,660	12,270,760	50,000	13,386,420	0
XXV	1	0.000	0	0	0	0	7,630	0	7,630	0
X*	295	470.060	1,151,120	0	0	1,151,120	12,634,070	754,480	14,539,670	0
Totals:	4,554	130,401.149	15,041,340	13,469,010	202,729,230	28,510,350	162,827,340	6,974,130	198,311,820	151,138,890

Category	Value	Items	Exempt Value		
HS Real:	6,048,460	470	23,410		
Non-HS Real:	3,595,600	280	107,980		
Production Market:	57,250,640	426	0	Total Land Mkt Value:	66,894,700
HS Improvements:	58,451,480	490	183,630		
New HS Improvements:	755,760	3	0		
Non-HS Improvements:	5,278,800	175	935,220		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	64,486,040
HS Personal:	1,529,460	54	0		
New Personal:	0	0	0		
Non-HS Personal:	2,441,790	72	145,890		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	3,971,250
Total Real Market:	135,351,990	1,970			
MN Value:	96,660	7			
MN Inv. Value - Real:	6,781,360	26			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	6,878,020	33		Total Mineral Mkt:	6,878,020
Land Timber Gain:	0	0		Total Market Value:	142,230,010
Production Market:	57,250,640	426			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	3,183,350	426			
Land Ag Tim Value:	0	0			
Productivity Loss:	54,067,290	426		Total Market Taxable:	88,162,720
Less Real Exempt Property:	1,396,130	15			
Less \$500 Inc. Real Personal:	560	2			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	1,293,950	131			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	0	0			
Less TNRCC:	74,710	2			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	56,832,640				
Total Appraised:	85,397,370			Total Appraised:	85,397,370
Reimbursable Exemptions					
Homestead H,S:	0	0			
Senior S:	0	0			
Disable B:	0	0			
DV 100%:	1,765,520	9			
Total Reimbursable:	1,765,520	9			
Local Discount:	0	0			
Disable Veteran:	352,030	34			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	2,117,550				
Net Taxable Value:	83,279,820			Net Taxable Value	83,279,820

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
219	180	0	11	0	0	0	37	9

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 1,377
 Total Owners: 746

Special Certified Totals:

Exempt Value of First Time Absolute Exemption: \$0
 Exempt Value of First Time Partial Exemption: \$325,190
 Value Loss Due to New AGT/Timber: \$0
 New Imps/New Pers Market Value: \$755,760

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	28	64.834	244,870	0	0	244,870	2,433,890	30,690	2,709,450	2,647,370
A1	381	1,144.721	4,132,830	0	0	4,132,830	41,397,910	0	45,530,740	43,583,920
A2	102	158.147	551,240	0	0	551,240	731,220	963,960	2,246,420	2,200,890
A*	511	1,367.702	4,928,940	0	0	4,928,940	44,563,020	994,650	50,486,610	48,432,180
B	1	20.000	60,000	0	0	60,000	128,010	0	188,010	0
B*	1	20.000	60,000	0	0	60,000	128,010	0	188,010	0
C1	105	298.199	964,310	0	0	964,310	298,630	0	1,262,940	1,262,940
C3	3	10.100	40,540	0	0	40,540	521,700	0	562,240	562,240
C*	108	308.299	1,004,850	0	0	1,004,850	820,330	0	1,825,180	1,825,180
D1	426	38,169.146	0	3,183,350	57,250,640	3,183,350	0	0	3,183,350	3,180,320
D2	57	0.000	0	0	0	0	948,510	0	948,510	948,510
D*	483	38,169.146	0	3,183,350	57,250,640	3,183,350	948,510	0	4,131,860	4,128,830
E	62	441.909	1,209,180	0	0	1,209,180	2,643,770	0	3,852,950	3,631,680
E1	126	414.170	1,912,010	0	0	1,912,010	13,150,410	0	15,062,420	14,157,780
E2	7	12.279	150,500	0	0	150,500	295,980	0	446,480	410,200
E*	195	868.358	3,271,690	0	0	3,271,690	16,090,160	0	19,361,850	18,199,660
F1	30	81.443	217,230	0	0	217,230	817,160	0	1,034,390	1,034,390
F*	30	81.443	217,230	0	0	217,230	817,160	0	1,034,390	1,034,390
G1	7	0.000	0	0	0	0	96,660	0	96,660	96,660
G*	7	0.000	0	0	0	0	96,660	0	96,660	96,660
J1	1	7.990	29,960	0	0	29,960	0	0	29,960	29,960
J3	4	0.000	0	0	0	0	1,026,420	0	1,026,420	1,026,420
J4	2	0.000	0	0	0	0	299,430	0	299,430	299,430
J6	9	0.000	0	0	0	0	5,369,080	0	5,369,080	5,294,370
J*	16	7.990	29,960	0	0	29,960	6,694,930	0	6,724,890	6,650,180
L1	51	0.000	0	0	0	0	0	2,047,930	2,047,930	2,047,930
L2P	2	0.000	0	0	0	0	78,610	0	78,610	78,610
L2Q	9	0.000	0	0	0	0	7,820	0	7,820	7,820
L*	62	0.000	0	0	0	0	86,430	2,047,930	2,134,360	2,134,360
M1	28	0.000	0	0	0	0	0	716,900	716,900	713,060
M*	28	0.000	0	0	0	0	0	716,900	716,900	713,060
S	1	0.000	0	0	0	0	0	65,320	65,320	65,320
S*	1	0.000	0	0	0	0	0	65,320	65,320	65,320
XB	2	0.000	0	0	0	0	0	560	560	0
XN	3	0.000	0	0	0	0	0	95,890	95,890	0
XV	12	32.146	131,390	0	0	131,390	1,118,850	50,000	1,300,240	0
X*	17	32.146	131,390	0	0	131,390	1,118,850	146,450	1,396,690	0
Totals:	1,459	40,855.084	9,644,060	3,183,350	57,250,640	12,827,410	71,364,060	3,971,250	88,162,720	83,279,820

Category	Value	Items	Exempt Value		
HS Real:	5,498,330	289	0		
Non-HS Real:	3,469,170	228	41,120		
Production Market:	2,048,010	58	0	Total Land Mkt Value:	11,015,510
HS Improvements:	41,726,290	305	0		
New HS Improvements:	99,730	1	0		
Non-HS Improvements:	1,131,100	48	405,120		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	42,957,120
HS Personal:	518,460	15	0		
New Personal:	191,120	1	0		
Non-HS Personal:	283,970	20	91,810		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	993,550
Total Real Market:	54,966,180	965			
MN Value:	0	0			
MN Inv. Value - Real:	268,940	3			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	268,940	3		Total Mineral Mkt:	268,940
Land Timber Gain:	0	0		Total Market Value:	55,235,120
Production Market:	2,048,010	58			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	64,380	58			
Land Ag Tim Value:	0	0			
Productivity Loss:	1,983,630	58		Total Market Taxable:	53,251,490
Less Real Exempt Property:	538,050	5			
Less \$500 Inc. Real Personal:	170	1			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	601,640	44			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	0	0			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	3,123,490				
Total Appraised:	52,111,630			Total Appraised:	52,111,630
Reimbursable Exemptions					
Homestead H,S:	0	0			
Senior S:	0	0			
Disable B:	0	0			
DV 100%:	1,292,070	8			
Total Reimbursable:	1,292,070	8			
Local Discount:	0	0			
Disable Veteran:	252,440	28			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	1,544,510				
Net Taxable Value:	50,567,120			Net Taxable Value	50,567,120

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
162	88	0	3	0	0	0	32	8

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 600

Total Owners: 407

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$0
Exempt Value of First Time Partial Exemption:	\$12,000
Value Loss Due to New AGT/Timber:	\$0
New Imps/New Pers Market Value:	\$290,850

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	15	52.871	237,350	0	0	237,350	2,024,760	0	2,262,110	2,216,420
A1	249	1,011.511	4,390,170	0	0	4,390,170	34,037,400	0	38,427,570	36,885,000
A2	34	159.582	680,670	0	0	680,670	850,770	63,060	1,594,500	1,574,500
A*	298	1,223.964	5,308,190	0	0	5,308,190	36,912,930	63,060	42,284,180	40,675,920
C1	115	224.934	870,760	0	0	870,760	1,520	0	872,280	866,840
C3	1	8.300	31,130	0	0	31,130	0	0	31,130	31,130
C*	116	233.234	901,890	0	0	901,890	1,520	0	903,410	897,970
D1	58	899.830	0	64,380	2,048,010	64,380	0	0	64,380	63,380
D2	8	0.000	0	0	0	0	59,900	0	59,900	59,900
D*	66	899.830	0	64,380	2,048,010	64,380	59,900	0	124,280	123,280
E	80	675.150	1,952,130	0	0	1,952,130	2,425,290	0	4,377,420	4,372,420
E1	20	44.870	444,550	0	0	444,550	2,180,690	0	2,625,240	2,189,210
E2	6	49.460	264,190	0	0	264,190	599,630	0	863,820	773,490
E*	106	769.480	2,660,870	0	0	2,660,870	5,205,610	0	7,866,480	7,335,120
F1	4	11.245	55,430	0	0	55,430	372,040	0	427,470	427,470
F*	4	11.245	55,430	0	0	55,430	372,040	0	427,470	427,470
J3	2	0.000	0	0	0	0	222,370	0	222,370	222,370
J4	1	0.000	0	0	0	0	46,570	0	46,570	46,570
J*	3	0.000	0	0	0	0	268,940	0	268,940	268,940
L1	18	0.000	0	0	0	0	0	133,070	133,070	133,070
L*	18	0.000	0	0	0	0	0	133,070	133,070	133,070
M1	17	0.000	0	0	0	0	0	705,440	705,440	705,350
M*	17	0.000	0	0	0	0	0	705,440	705,440	705,350
XB	1	0.000	0	0	0	0	0	170	170	0
XN	1	0.000	0	0	0	0	0	91,810	91,810	0
XV	4	7.820	41,120	0	0	41,120	405,120	0	446,240	0
X*	6	7.820	41,120	0	0	41,120	405,120	91,980	538,220	0
Totals:	634	3,145.573	8,967,500	64,380	2,048,010	9,031,880	43,226,060	993,550	53,251,490	50,567,120

Category	Value	Items	Exempt Value		
HS Real:	205,220	30	0		
Non-HS Real:	105,950	22	8,620		
Production Market:	20,488,320	139	0	Total Land Mkt Value:	20,799,490
HS Improvements:	1,327,600	27	0		
New HS Improvements:	5,060	1	0		
Non-HS Improvements:	647,280	42	94,010		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	1,979,940
HS Personal:	51,010	4	0		
New Personal:	0	0	0		
Non-HS Personal:	31,310	2	0		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	82,320
Total Real Market:	22,861,750	267			
MN Value:	2,965,380	334			
MN Inv. Value - Real:	982,430	15			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	3,947,810	349		Total Mineral Mkt:	3,947,810
Land Timber Gain:	0	0		Total Market Value:	26,809,560
Production Market:	20,488,320	139			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	739,590	139			
Land Ag Tim Value:	0	0			
Productivity Loss:	19,748,730	139		Total Market Taxable:	7,060,830
Less Real Exempt Property:	102,630	5			
Less \$500 Inc. Real Personal:	0	0			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	3,150	1			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	12,870	140			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	19,867,380				
Total Appraised:	6,942,180			Total Appraised:	6,942,180
Reimbursable Exemptions					
Homestead H,S:	516,430	26			
Senior S:	61,380	7			
Disable B:	0	0			
DV 100%:	0	0			
Total Reimbursable:	577,810	33			
Local Discount:	0	0			
Disable Veteran:	0	0			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	577,810				
Net Taxable Value:	6,364,370			Net Taxable Value	6,364,370

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax:	1,028.60
Total Freeze Taxable: -	172,820
New Imp/Pers with Ceiling: +	0

Freeze Adjusted Taxable: 6,191,550 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
17	8	0	2	0	0	0	0	0

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels:	553
Total Owners:	351

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$102,630
Exempt Value of First Time Partial Exemption:	\$0
Value Loss Due to New AGT/Timber:	\$0
New Imps/New Pers Market Value:	\$5,060

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	1	0.689	1,800	0	0	1,800	3,430	0	5,230	5,230
A1	2	2.070	10,100	0	0	10,100	64,810	0	74,910	24,910
A*	3	2.759	11,900	0	0	11,900	68,240	0	80,140	30,140
C1	5	7.570	15,570	0	0	15,570	0	0	15,570	15,570
C*	5	7.570	15,570	0	0	15,570	0	0	15,570	15,570
D1	139	13,120.082	0	739,590	20,488,320	739,590	0	0	739,590	739,590
D2	29	0.000	0	0	0	0	410,920	0	410,920	410,920
D*	168	13,120.082	0	739,590	20,488,320	739,590	410,920	0	1,150,510	1,150,510
E	7	6.416	15,070	0	0	15,070	1,590	0	16,660	6,340
E1	34	51.580	223,810	0	0	223,810	1,237,500	0	1,461,310	1,081,760
E2	6	9.060	36,200	0	0	36,200	111,230	0	147,430	91,160
E*	47	67.056	275,080	0	0	275,080	1,350,320	0	1,625,400	1,179,260
G1	194	0.000	0	0	0	0	2,952,510	0	2,952,510	2,952,510
G*	194	0.000	0	0	0	0	2,952,510	0	2,952,510	2,952,510
J3	4	0.000	0	0	0	0	654,850	0	654,850	654,850
J6	11	0.000	0	0	0	0	327,580	0	327,580	327,580
J*	15	0.000	0	0	0	0	982,430	0	982,430	982,430
M1	7	0.000	0	0	0	0	56,450	82,320	138,770	53,950
M*	7	0.000	0	0	0	0	56,450	82,320	138,770	53,950
XC	140	0.000	0	0	0	0	12,870	0	12,870	0
XV1	1	6.000	0	0	0	0	18,250	0	18,250	0
XV7	3	1.000	8,220	0	0	8,220	59,380	0	67,600	0
XV8	1	0.500	400	0	0	400	16,380	0	16,780	0
X*	145	7.500	8,620	0	0	8,620	106,880	0	115,500	0
Totals:	584	13,204.967	311,170	739,590	20,488,320	1,050,760	5,927,750	82,320	7,060,830	6,364,370

Category	Value	Items	Exempt Value		
HS Real:	205,220	30	0		
Non-HS Real:	105,950	22	8,620		
Production Market:	20,488,320	139	0	Total Land Mkt Value:	20,799,490
HS Improvements:	1,327,600	27	0		
New HS Improvements:	5,060	1	0		
Non-HS Improvements:	647,280	42	94,010		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	1,979,940
HS Personal:	51,010	4	0		
New Personal:	0	0	0		
Non-HS Personal:	31,310	2	0		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	82,320
Total Real Market:	22,861,750	267			
MN Value:	2,965,380	334			
MN Inv. Value - Real:	982,430	15			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	3,947,810	349		Total Mineral Mkt:	3,947,810
Land Timber Gain:	0	0		Total Market Value:	26,809,560
Production Market:	20,488,320	139			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	739,590	139			
Land Ag Tim Value:	0	0			
Productivity Loss:	19,748,730	139		Total Market Taxable:	7,060,830
Less Real Exempt Property:	102,630	5			
Less \$500 Inc. Real Personal:	0	0			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	3,150	1			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	12,870	140			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	19,867,380				
Total Appraised:	6,942,180			Total Appraised:	6,942,180
Reimbursable Exemptions					
Homestead H,S:	516,430	26			
Senior S:	61,380	7			
Disable B:	0	0			
DV 100%:	0	0			
Total Reimbursable:	577,810	33			
Local Discount:	0	0			
Disable Veteran:	0	0			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	577,810				
Net Taxable Value:	6,364,370			Net Taxable Value	6,364,370

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax:		0.00
Total Freeze Taxable:	-	172,820
New Imp/Pers with Ceiling:	+	0

Freeze Adjusted Taxable: 6,191,550 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
17	8	0	2	0	0	0	0	0

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels:	553
Total Owners:	351

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$102,630
Exempt Value of First Time Partial Exemption:	\$0
Value Loss Due to New AGT/Timber:	\$0
New Imps/New Pers Market Value:	\$5,060

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	1	0.689	1,800	0	0	1,800	3,430	0	5,230	5,230
A1	2	2.070	10,100	0	0	10,100	64,810	0	74,910	24,910
A*	3	2.759	11,900	0	0	11,900	68,240	0	80,140	30,140
C1	5	7.570	15,570	0	0	15,570	0	0	15,570	15,570
C*	5	7.570	15,570	0	0	15,570	0	0	15,570	15,570
D1	139	13,120.082	0	739,590	20,488,320	739,590	0	0	739,590	739,590
D2	29	0.000	0	0	0	0	410,920	0	410,920	410,920
D*	168	13,120.082	0	739,590	20,488,320	739,590	410,920	0	1,150,510	1,150,510
E	7	6.416	15,070	0	0	15,070	1,590	0	16,660	6,340
E1	34	51.580	223,810	0	0	223,810	1,237,500	0	1,461,310	1,081,760
E2	6	9.060	36,200	0	0	36,200	111,230	0	147,430	91,160
E*	47	67.056	275,080	0	0	275,080	1,350,320	0	1,625,400	1,179,260
G1	194	0.000	0	0	0	0	2,952,510	0	2,952,510	2,952,510
G*	194	0.000	0	0	0	0	2,952,510	0	2,952,510	2,952,510
J3	4	0.000	0	0	0	0	654,850	0	654,850	654,850
J6	11	0.000	0	0	0	0	327,580	0	327,580	327,580
J*	15	0.000	0	0	0	0	982,430	0	982,430	982,430
M1	7	0.000	0	0	0	0	56,450	82,320	138,770	53,950
M*	7	0.000	0	0	0	0	56,450	82,320	138,770	53,950
XC	140	0.000	0	0	0	0	12,870	0	12,870	0
XV1	1	6.000	0	0	0	0	18,250	0	18,250	0
XV7	3	1.000	8,220	0	0	8,220	59,380	0	67,600	0
XV8	1	0.500	400	0	0	400	16,380	0	16,780	0
X*	145	7.500	8,620	0	0	8,620	106,880	0	115,500	0
Totals:	584	13,204.967	311,170	739,590	20,488,320	1,050,760	5,927,750	82,320	7,060,830	6,364,370

Category	Value	Items	Exempt Value		
HS Real:	832,900	73	0		
Non-HS Real:	437,290	39	38,050		
Production Market:	23,805,570	206	0	Total Land Mkt Value:	25,075,760
HS Improvements:	8,427,150	77	28,710		
New HS Improvements:	0	0	0		
Non-HS Improvements:	1,161,410	38	165,040		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	9,588,560
HS Personal:	51,050	3	0		
New Personal:	0	0	0		
Non-HS Personal:	66,230	8	0		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	117,280
Total Real Market:	34,781,600	444			
MN Value:	762,430	138			
MN Inv. Value - Real:	2,364,640	8			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	3,127,070	146		Total Mineral Mkt:	3,127,070
Land Timber Gain:	0	0		Total Market Value:	37,908,670
Production Market:	23,805,570	206			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	2,250,330	206			
Land Ag Tim Value:	0	0			
Productivity Loss:	21,555,240	206		Total Market Taxable:	16,353,430
Less Real Exempt Property:	231,800	5			
Less \$500 Inc. Real Personal:	290	1			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	370,020	18			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	6,020	36			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	22,163,370				
Total Appraised:	15,745,300			Total Appraised:	15,745,300
Reimbursable Exemptions					
Homestead H,S:	1,226,330	51			
Senior S:	230,000	24			
Disable B:	30,000	3			
DV 100%:	210,930	3			
Total Reimbursable:	1,697,260	81			
Local Discount:	0	0			
Disable Veteran:	49,770	5			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	1,747,030				
Net Taxable Value:	13,998,270			Net Taxable Value	13,998,270

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax: 23,045.69
 Total Freeze Taxable: - 2,596,420
 New Imp/Pers with Ceiling: + 0

Freeze Adjusted Taxable: 11,401,850 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H S F B D W O DV DV100
 24 24 0 3 0 0 0 5 3

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 464
 Total Owners: 239

Special Certified Totals:

Exempt Value of First Time Absolute Exemption: \$0
 Exempt Value of First Time Partial Exemption: \$75,780
 Value Loss Due to New AGT/Timber: \$0
 New Imps/New Pers Market Value: \$0

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	2	7.876	29,630	0	0	29,630	103,400	0	133,030	98,030
A1	43	113.827	446,790	0	0	446,790	3,492,190	0	3,938,980	3,054,220
A2	4	0.000	0	0	0	0	0	50,860	50,860	30,310
A*	49	121.703	476,420	0	0	476,420	3,595,590	50,860	4,122,870	3,182,560
C1	2	6.380	21,530	0	0	21,530	0	0	21,530	21,530
C*	2	6.380	21,530	0	0	21,530	0	0	21,530	21,530
D1	206	14,211.880	0	2,250,330	23,805,570	2,250,330	0	0	2,250,330	2,248,560
D2	15	0.000	0	0	0	0	176,760	0	176,760	176,760
D*	221	14,211.880	0	2,250,330	23,805,570	2,250,330	176,760	0	2,427,090	2,425,320
E	14	80.190	284,140	0	0	284,140	704,780	0	988,920	891,920
E1	50	91.080	421,030	0	0	421,030	4,885,140	0	5,306,170	4,240,200
E*	64	171.270	705,170	0	0	705,170	5,589,920	0	6,295,090	5,132,120
F1	1	4.290	9,870	0	0	9,870	22,900	0	32,770	32,770
F2	1	4.910	19,150	0	0	19,150	9,640	0	28,790	28,790
F*	2	9.200	29,020	0	0	29,020	32,540	0	61,560	61,560
G1	102	0.000	0	0	0	0	756,410	0	756,410	756,410
G*	102	0.000	0	0	0	0	756,410	0	756,410	756,410
J3	1	0.000	0	0	0	0	1,977,000	0	1,977,000	1,977,000
J4	2	0.000	0	0	0	0	70,470	0	70,470	70,470
J6	5	0.000	0	0	0	0	317,170	0	317,170	317,170
J*	8	0.000	0	0	0	0	2,364,640	0	2,364,640	2,364,640
L1	3	0.000	0	0	0	0	0	12,500	12,500	12,500
L*	3	0.000	0	0	0	0	0	12,500	12,500	12,500
M1	2	0.000	0	0	0	0	0	53,630	53,630	41,630
M*	2	0.000	0	0	0	0	0	53,630	53,630	41,630
XB	1	0.000	0	0	0	0	0	290	290	0
XC	36	0.000	0	0	0	0	6,020	0	6,020	0
XV	5	7.460	38,050	0	0	38,050	193,750	0	231,800	0
X*	42	7.460	38,050	0	0	38,050	199,770	290	238,110	0
Totals:	495	14,527.893	1,270,190	2,250,330	23,805,570	3,520,520	12,715,630	117,280	16,353,430	13,998,270

Category	Value	Items	Exempt Value		
HS Real:	832,900	73	0		
Non-HS Real:	437,290	39	38,050		
Production Market:	23,805,570	206	0	Total Land Mkt Value:	25,075,760
HS Improvements:	8,427,150	77	28,710		
New HS Improvements:	0	0	0		
Non-HS Improvements:	1,161,410	38	165,040		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	9,588,560
HS Personal:	51,050	3	0		
New Personal:	0	0	0		
Non-HS Personal:	66,230	8	0		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	117,280
Total Real Market:	34,781,600	444			
MN Value:	762,430	138			
MN Inv. Value - Real:	2,364,640	8			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	3,127,070	146		Total Mineral Mkt:	3,127,070
Land Timber Gain:	0	0		Total Market Value:	37,908,670
Production Market:	23,805,570	206			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	2,250,330	206			
Land Ag Tim Value:	0	0			
Productivity Loss:	21,555,240	206		Total Market Taxable:	16,353,430
Less Real Exempt Property:	231,800	5			
Less \$500 Inc. Real Personal:	290	1			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	370,020	18			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	6,020	36			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	22,163,370				
Total Appraised:	15,745,300			Total Appraised:	15,745,300
Reimbursable Exemptions					
Homestead H,S:	1,226,330	51			
Senior S:	230,000	24			
Disable B:	30,000	3			
DV 100%:	210,930	3			
Total Reimbursable:	1,697,260	81			
Local Discount:	0	0			
Disable Veteran:	49,770	5			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	1,747,030				
Net Taxable Value:	13,998,270			Net Taxable Value	13,998,270

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax:		0.00
Total Freeze Taxable:	-	2,596,420
New Imp/Pers with Ceiling:	+	0

Freeze Adjusted Taxable: 11,401,850 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
24	24	0	3	0	0	0	5	3

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 464
 Total Owners: 239

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$0
Exempt Value of First Time Partial Exemption:	\$75,780
Value Loss Due to New AGT/Timber:	\$0
New Imps/New Pers Market Value:	\$0

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	2	7.876	29,630	0	0	29,630	103,400	0	133,030	98,030
A1	43	113.827	446,790	0	0	446,790	3,492,190	0	3,938,980	3,054,220
A2	4	0.000	0	0	0	0	0	50,860	50,860	30,310
A*	49	121.703	476,420	0	0	476,420	3,595,590	50,860	4,122,870	3,182,560
C1	2	6.380	21,530	0	0	21,530	0	0	21,530	21,530
C*	2	6.380	21,530	0	0	21,530	0	0	21,530	21,530
D1	206	14,211.880	0	2,250,330	23,805,570	2,250,330	0	0	2,250,330	2,248,560
D2	15	0.000	0	0	0	0	176,760	0	176,760	176,760
D*	221	14,211.880	0	2,250,330	23,805,570	2,250,330	176,760	0	2,427,090	2,425,320
E	14	80.190	284,140	0	0	284,140	704,780	0	988,920	891,920
E1	50	91.080	421,030	0	0	421,030	4,885,140	0	5,306,170	4,240,200
E*	64	171.270	705,170	0	0	705,170	5,589,920	0	6,295,090	5,132,120
F1	1	4.290	9,870	0	0	9,870	22,900	0	32,770	32,770
F2	1	4.910	19,150	0	0	19,150	9,640	0	28,790	28,790
F*	2	9.200	29,020	0	0	29,020	32,540	0	61,560	61,560
G1	102	0.000	0	0	0	0	756,410	0	756,410	756,410
G*	102	0.000	0	0	0	0	756,410	0	756,410	756,410
J3	1	0.000	0	0	0	0	1,977,000	0	1,977,000	1,977,000
J4	2	0.000	0	0	0	0	70,470	0	70,470	70,470
J6	5	0.000	0	0	0	0	317,170	0	317,170	317,170
J*	8	0.000	0	0	0	0	2,364,640	0	2,364,640	2,364,640
L1	3	0.000	0	0	0	0	0	12,500	12,500	12,500
L*	3	0.000	0	0	0	0	0	12,500	12,500	12,500
M1	2	0.000	0	0	0	0	0	53,630	53,630	41,630
M*	2	0.000	0	0	0	0	0	53,630	53,630	41,630
XB	1	0.000	0	0	0	0	0	290	290	0
XC	36	0.000	0	0	0	0	6,020	0	6,020	0
XV	5	7.460	38,050	0	0	38,050	193,750	0	231,800	0
X*	42	7.460	38,050	0	0	38,050	199,770	290	238,110	0
Totals:	495	14,527.893	1,270,190	2,250,330	23,805,570	3,520,520	12,715,630	117,280	16,353,430	13,998,270

Category	Value	Items	Exempt Value		
HS Real:	57,450	3	0		
Non-HS Real:	7,500	2	0		
Production Market:	8,506,240	57	0	Total Land Mkt Value:	8,571,190
HS Improvements:	256,460	5	0		
New HS Improvements:	0	0	0		
Non-HS Improvements:	22,280	3	0		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	278,740
HS Personal:	0	0	0		
New Personal:	0	0	0		
Non-HS Personal:	0	0	0		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	0
Total Real Market:	8,849,930	70			
MN Value:	0	0			
MN Inv. Value - Real:	1,548,570	9			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	1,548,570	9		Total Mineral Mkt:	1,548,570
Land Timber Gain:	0	0		Total Market Value:	10,398,500
Production Market:	8,506,240	57			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	461,530	57			
Land Ag Tim Value:	0	0			
Productivity Loss:	8,044,710	57		Total Market Taxable:	2,353,790
Less Real Exempt Property:	0	0			
Less \$500 Inc. Real Personal:	0	0			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	750	1			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	250	1			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	8,045,710				
Total Appraised:	2,352,790			Total Appraised:	2,352,790
Reimbursable Exemptions					
Homestead H,S:	75,000	3			
Senior S:	10,000	1			
Disable B:	10,000	1			
DV 100%:	0	0			
Total Reimbursable:	95,000	5			
Local Discount:	0	0			
Disable Veteran:	0	0			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	95,000				
Net Taxable Value:	2,257,790			Net Taxable Value	2,257,790

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax:	1,340.02
Total Freeze Taxable: -	124,500
New Imp/Pers with Ceiling: +	0

Freeze Adjusted Taxable: 2,133,290 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
1	1	0	1	0	0	0	0	0

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels:	73
Total Owners:	40

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$0
Exempt Value of First Time Partial Exemption:	\$0
Value Loss Due to New AGT/Timber:	\$0
New Imps/New Pers Market Value:	\$0

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A1	1	3.168	15,210	0	0	15,210	59,540	0	74,750	49,750
A*	1	3.168	15,210	0	0	15,210	59,540	0	74,750	49,750
D1	57	5,393.770	0	461,530	8,506,240	461,530	0	0	461,530	461,530
D2	2	0.000	0	0	0	0	2,440	0	2,440	2,440
D*	59	5,393.770	0	461,530	8,506,240	461,530	2,440	0	463,970	463,970
E	1	0.000	1,500	0	0	1,500	0	0	1,500	1,500
E1	5	9.830	48,240	0	0	48,240	216,760	0	265,000	194,250
E*	6	9.830	49,740	0	0	49,740	216,760	0	266,500	195,750
J3	2	0.000	0	0	0	0	136,810	0	136,810	136,810
J4	2	0.000	0	0	0	0	26,120	0	26,120	26,120
J6	4	0.000	0	0	0	0	1,385,390	0	1,385,390	1,385,390
J*	8	0.000	0	0	0	0	1,548,320	0	1,548,320	1,548,320
XC	1	0.000	0	0	0	0	250	0	250	0
X*	1	0.000	0	0	0	0	250	0	250	0
Totals:	75	5,406.768	64,950	461,530	8,506,240	526,480	1,827,310	0	2,353,790	2,257,790

Category	Value	Items	Exempt Value		
HS Real:	57,450	3	0		
Non-HS Real:	7,500	2	0		
Production Market:	8,506,240	57	0	Total Land Mkt Value:	8,571,190
HS Improvements:	256,460	5	0		
New HS Improvements:	0	0	0		
Non-HS Improvements:	22,280	3	0		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	278,740
HS Personal:	0	0	0		
New Personal:	0	0	0		
Non-HS Personal:	0	0	0		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	0
Total Real Market:	8,849,930	70			
MN Value:	0	0			
MN Inv. Value - Real:	1,548,570	9			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	1,548,570	9		Total Mineral Mkt:	1,548,570
Land Timber Gain:	0	0		Total Market Value:	10,398,500
Production Market:	8,506,240	57			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	461,530	57			
Land Ag Tim Value:	0	0			
Productivity Loss:	8,044,710	57		Total Market Taxable:	2,353,790
Less Real Exempt Property:	0	0			
Less \$500 Inc. Real Personal:	0	0			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	750	1			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	250	1			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	8,045,710				
Total Appraised:	2,352,790			Total Appraised:	2,352,790
Reimbursable Exemptions					
Homestead H,S:	75,000	3			
Senior S:	10,000	1			
Disable B:	10,000	1			
DV 100%:	0	0			
Total Reimbursable:	95,000	5			
Local Discount:	0	0			
Disable Veteran:	0	0			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	95,000				
Net Taxable Value:	2,257,790			Net Taxable Value	2,257,790

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax:		0.00
Total Freeze Taxable:	-	124,500
New Imp/Pers with Ceiling:	+	0

Freeze Adjusted Taxable: 2,133,290 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
1	1	0	1	0	0	0	0	0

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 73
 Total Owners: 40

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$0
Exempt Value of First Time Partial Exemption:	\$0
Value Loss Due to New AGT/Timber:	\$0
New Imps/New Pers Market Value:	\$0

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A1	1	3.168	15,210	0	0	15,210	59,540	0	74,750	49,750
A*	1	3.168	15,210	0	0	15,210	59,540	0	74,750	49,750
D1	57	5,393.770	0	461,530	8,506,240	461,530	0	0	461,530	461,530
D2	2	0.000	0	0	0	0	2,440	0	2,440	2,440
D*	59	5,393.770	0	461,530	8,506,240	461,530	2,440	0	463,970	463,970
E	1	0.000	1,500	0	0	1,500	0	0	1,500	1,500
E1	5	9.830	48,240	0	0	48,240	216,760	0	265,000	194,250
E*	6	9.830	49,740	0	0	49,740	216,760	0	266,500	195,750
J3	2	0.000	0	0	0	0	136,810	0	136,810	136,810
J4	2	0.000	0	0	0	0	26,120	0	26,120	26,120
J6	4	0.000	0	0	0	0	1,385,390	0	1,385,390	1,385,390
J*	8	0.000	0	0	0	0	1,548,320	0	1,548,320	1,548,320
XC	1	0.000	0	0	0	0	250	0	250	0
X*	1	0.000	0	0	0	0	250	0	250	0
Totals:	75	5,406.768	64,950	461,530	8,506,240	526,480	1,827,310	0	2,353,790	2,257,790

Category	Value	Items	Exempt Value		
HS Real:	395,360	45	0		
Non-HS Real:	446,380	44	101,350		
Production Market:	16,145,560	154	0	Total Land Mkt Value:	16,987,300
HS Improvements:	6,142,040	53	3,300		
New HS Improvements:	0	0	0		
Non-HS Improvements:	1,206,200	34	385,860		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	7,348,240
HS Personal:	194,930	9	23,160		
New Personal:	0	0	0		
Non-HS Personal:	131,690	6	0		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	326,620
Total Real Market:	24,662,160	345			
MN Value:	249,290	80			
MN Inv. Value - Real:	604,930	13			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	854,220	93		Total Mineral Mkt:	854,220
Land Timber Gain:	0	0		Total Market Value:	25,516,380
Production Market:	16,145,560	154			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	658,630	154			
Land Ag Tim Value:	0	0			
Productivity Loss:	15,486,930	154		Total Market Taxable:	10,029,450
Less Real Exempt Property:	513,670	5			
Less \$500 Inc. Real Personal:	220	2			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	60,370	9			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	3,920	42			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	16,065,110				
Total Appraised:	9,451,270			Total Appraised:	9,451,270
Reimbursable Exemptions					
Homestead H,S:	771,500	32			
Senior S:	160,000	16			
Disable B:	0	0			
DV 100%:	0	0			
Total Reimbursable:	931,500	48			
Local Discount:	0	0			
Disable Veteran:	7,500	1			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	939,000				
Net Taxable Value:	8,512,270			Net Taxable Value	8,512,270

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax: 20,988.38
 Total Freeze Taxable: - 2,004,550
 New Imp/Pers with Ceiling: + 0

Freeze Adjusted Taxable: 6,507,720 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H S F B D W O DV DV100
 14 18 0 0 0 0 0 1 0

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 319
 Total Owners: 187

Special Certified Totals:

Exempt Value of First Time Absolute Exemption: \$0
 Exempt Value of First Time Partial Exemption: \$38,770
 Value Loss Due to New AGT/Timber: \$0
 New Imps/New Pers Market Value: \$0

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A1	14	25.036	85,550	0	0	85,550	781,740	0	867,290	663,810
A2	14	7.944	30,040	0	0	30,040	1,260	257,450	288,750	235,670
A*	28	32.980	115,590	0	0	115,590	783,000	257,450	1,156,040	899,480
C1	17	6.585	21,170	0	0	21,170	0	0	21,170	21,170
C*	17	6.585	21,170	0	0	21,170	0	0	21,170	21,170
D1	154	9,408.690	0	658,630	16,145,560	658,630	0	0	658,630	658,630
D2	24	0.000	0	0	0	0	641,200	0	641,200	641,200
D*	178	9,408.690	0	658,630	16,145,560	658,630	641,200	0	1,299,830	1,299,830
E	15	74.340	271,480	0	0	271,480	569,590	0	841,070	841,070
E1	34	15.170	261,150	0	0	261,150	4,305,530	0	4,566,680	3,908,870
E2	5	12.000	71,000	0	0	71,000	659,760	0	730,760	680,760
E*	54	101.510	603,630	0	0	603,630	5,534,880	0	6,138,510	5,430,700
G1	38	0.000	0	0	0	0	245,370	0	245,370	245,370
G*	38	0.000	0	0	0	0	245,370	0	245,370	245,370
J3	2	0.000	0	0	0	0	25,740	0	25,740	25,740
J4	1	0.000	0	0	0	0	70,240	0	70,240	70,240
J6	10	0.000	0	0	0	0	508,950	0	508,950	508,950
J*	13	0.000	0	0	0	0	604,930	0	604,930	604,930
M1	3	0.000	0	0	0	0	0	68,950	68,950	10,790
M*	3	0.000	0	0	0	0	0	68,950	68,950	10,790
XB	2	0.000	0	0	0	0	0	220	220	0
XC	42	0.000	0	0	0	0	3,920	0	3,920	0
XV	4	28.459	101,350	0	0	101,350	389,160	0	490,510	0
X*	48	28.459	101,350	0	0	101,350	393,080	220	494,650	0
Totals:	379	9,578.224	841,740	658,630	16,145,560	1,500,370	8,202,460	326,620	10,029,450	8,512,270

Category	Value	Items	Exempt Value		
HS Real:	395,360	45	0		
Non-HS Real:	446,380	44	101,350		
Production Market:	16,145,560	154	0	Total Land Mkt Value:	16,987,300
HS Improvements:	6,142,040	53	3,300		
New HS Improvements:	0	0	0		
Non-HS Improvements:	1,206,200	34	385,860		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	7,348,240
HS Personal:	194,930	9	23,160		
New Personal:	0	0	0		
Non-HS Personal:	131,690	6	0		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	326,620
Total Real Market:	24,662,160	345			
MN Value:	249,290	80			
MN Inv. Value - Real:	604,930	13			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	854,220	93		Total Mineral Mkt:	854,220
Land Timber Gain:	0	0		Total Market Value:	25,516,380
Production Market:	16,145,560	154			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	658,630	154			
Land Ag Tim Value:	0	0			
Productivity Loss:	15,486,930	154		Total Market Taxable:	10,029,450
Less Real Exempt Property:	513,670	5			
Less \$500 Inc. Real Personal:	220	2			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	60,370	9			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	3,920	42			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	16,065,110				
Total Appraised:	9,451,270			Total Appraised:	9,451,270
Reimbursable Exemptions					
Homestead H,S:	771,500	32			
Senior S:	160,000	16			
Disable B:	0	0			
DV 100%:	0	0			
Total Reimbursable:	931,500	48			
Local Discount:	0	0			
Disable Veteran:	7,500	1			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	939,000				
Net Taxable Value:	8,512,270			Net Taxable Value	8,512,270

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax: 0.00
 Total Freeze Taxable: - 2,004,550
 New Imp/Pers with Ceiling: + 0

Freeze Adjusted Taxable: 6,507,720 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H S F B D W O DV DV100
 14 18 0 0 0 0 0 1 0

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels: 319
 Total Owners: 187

Special Certified Totals:

Exempt Value of First Time Absolute Exemption: \$0
 Exempt Value of First Time Partial Exemption: \$38,770
 Value Loss Due to New AGT/Timber: \$0
 New Imps/New Pers Market Value: \$0

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A1	14	25.036	85,550	0	0	85,550	781,740	0	867,290	663,810
A2	14	7.944	30,040	0	0	30,040	1,260	257,450	288,750	235,670
A*	28	32.980	115,590	0	0	115,590	783,000	257,450	1,156,040	899,480
C1	17	6.585	21,170	0	0	21,170	0	0	21,170	21,170
C*	17	6.585	21,170	0	0	21,170	0	0	21,170	21,170
D1	154	9,408.690	0	658,630	16,145,560	658,630	0	0	658,630	658,630
D2	24	0.000	0	0	0	0	641,200	0	641,200	641,200
D*	178	9,408.690	0	658,630	16,145,560	658,630	641,200	0	1,299,830	1,299,830
E	15	74.340	271,480	0	0	271,480	569,590	0	841,070	841,070
E1	34	15.170	261,150	0	0	261,150	4,305,530	0	4,566,680	3,908,870
E2	5	12.000	71,000	0	0	71,000	659,760	0	730,760	680,760
E*	54	101.510	603,630	0	0	603,630	5,534,880	0	6,138,510	5,430,700
G1	38	0.000	0	0	0	0	245,370	0	245,370	245,370
G*	38	0.000	0	0	0	0	245,370	0	245,370	245,370
J3	2	0.000	0	0	0	0	25,740	0	25,740	25,740
J4	1	0.000	0	0	0	0	70,240	0	70,240	70,240
J6	10	0.000	0	0	0	0	508,950	0	508,950	508,950
J*	13	0.000	0	0	0	0	604,930	0	604,930	604,930
M1	3	0.000	0	0	0	0	0	68,950	68,950	10,790
M*	3	0.000	0	0	0	0	0	68,950	68,950	10,790
XB	2	0.000	0	0	0	0	0	220	220	0
XC	42	0.000	0	0	0	0	3,920	0	3,920	0
XV	4	28.459	101,350	0	0	101,350	389,160	0	490,510	0
X*	48	28.459	101,350	0	0	101,350	393,080	220	494,650	0
Totals:	379	9,578.224	841,740	658,630	16,145,560	1,500,370	8,202,460	326,620	10,029,450	8,512,270

Category	Value	Items	Exempt Value		
HS Real:	622,670	73	0		
Non-HS Real:	632,100	31	220,400		
Production Market:	21,012,200	155	0	Total Land Mkt Value:	22,266,970
HS Improvements:	8,918,340	73	0		
New HS Improvements:	0	0	0		
Non-HS Improvements:	1,165,620	38	0		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	10,083,960
HS Personal:	91,530	3	0		
New Personal:	0	0	0		
Non-HS Personal:	81,070	13	38,410		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	172,600
Total Real Market:	32,523,530	386			
MN Value:	332,330	37			
MN Inv. Value - Real:	1,892,880	9			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	2,225,210	46		Total Mineral Mkt:	2,225,210
Land Timber Gain:	0	0		Total Market Value:	34,748,740
Production Market:	21,012,200	155			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	1,267,960	155			
Land Ag Tim Value:	0	0			
Productivity Loss:	19,744,240	155		Total Market Taxable:	15,004,500
Less Real Exempt Property:	258,810	6			
Less \$500 Inc. Real Personal:	360	2			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	8,310	5			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	290	2			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	20,012,010				
Total Appraised:	14,736,730			Total Appraised:	14,736,730
Reimbursable Exemptions					
Homestead H,S:	1,600,000	64			
Senior S:	185,320	19			
Disable B:	0	0			
DV 100%:	0	0			
Total Reimbursable:	1,785,320	83			
Local Discount:	0	0			
Disable Veteran:	12,000	1			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	1,797,320				
Net Taxable Value:	12,939,410			Net Taxable Value	12,939,410

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax:	12,433.15
Total Freeze Taxable: -	1,229,740
New Imp/Pers with Ceiling: +	0

Freeze Adjusted Taxable: 11,709,670 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
45	19	0	0	0	0	0	1	0

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels:	311
Total Owners:	184

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$0
Exempt Value of First Time Partial Exemption:	\$35,000
Value Loss Due to New AGT/Timber:	\$0
New Imps/New Pers Market Value:	\$0

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	3	3.000	9,600	0	0	9,600	231,940	33,830	275,370	216,540
A1	35	60.964	200,150	0	0	200,150	3,915,430	0	4,115,580	3,405,580
A2	9	5.040	16,180	0	0	16,180	0	85,440	101,620	76,620
A*	47	69.004	225,930	0	0	225,930	4,147,370	119,270	4,492,570	3,698,740
C1	4	7.151	15,030	0	0	15,030	0	0	15,030	15,030
C*	4	7.151	15,030	0	0	15,030	0	0	15,030	15,030
D1	155	12,550.153	0	1,267,960	21,012,200	1,267,960	0	0	1,267,960	1,255,960
D2	27	0.000	0	0	0	0	686,130	0	686,130	686,130
D*	182	12,550.153	0	1,267,960	21,012,200	1,267,960	686,130	0	1,954,090	1,942,090
E	16	76.920	304,220	0	0	304,220	1,111,110	0	1,415,330	1,239,280
E1	42	165.870	489,190	0	0	489,190	4,139,350	0	4,628,540	3,804,790
E*	58	242.790	793,410	0	0	793,410	5,250,460	0	6,043,870	5,044,070
G1	35	0.000	0	0	0	0	332,040	0	332,040	332,040
G*	35	0.000	0	0	0	0	332,040	0	332,040	332,040
J3	2	0.000	0	0	0	0	1,795,750	0	1,795,750	1,795,750
J4	7	0.000	0	0	0	0	97,130	0	97,130	97,130
J*	9	0.000	0	0	0	0	1,892,880	0	1,892,880	1,892,880
L1	7	0.000	0	0	0	0	0	14,560	14,560	14,560
L*	7	0.000	0	0	0	0	0	14,560	14,560	14,560
XB	3	0.000	0	0	0	0	0	480	480	0
XC	2	0.000	0	0	0	0	290	0	290	0
XN	1	0.000	0	0	0	0	0	38,290	38,290	0
XV	4	124.750	220,400	0	0	220,400	0	0	220,400	0
X*	10	124.750	220,400	0	0	220,400	290	38,770	259,460	0
Totals:	352	12,993.848	1,254,770	1,267,960	21,012,200	2,522,730	12,309,170	172,600	15,004,500	12,939,410

Category	Value	Items	Exempt Value		
HS Real:	622,670	73	0		
Non-HS Real:	632,100	31	220,400		
Production Market:	21,012,200	155	0	Total Land Mkt Value:	22,266,970
HS Improvements:	8,918,340	73	0		
New HS Improvements:	0	0	0		
Non-HS Improvements:	1,165,620	38	0		
New Non-HS Improvements:	0	0	0	Total Imps Mkt Value:	10,083,960
HS Personal:	91,530	3	0		
New Personal:	0	0	0		
Non-HS Personal:	81,070	13	38,410		
New Non-HS Personal:	0	0	0	Total Pers Mkt Value:	172,600
Total Real Market:	32,523,530	386			
MN Value:	332,330	37			
MN Inv. Value - Real:	1,892,880	9			
MN Inv. Value - Personal:	0	0			
Total Mineral Mkt:	2,225,210	46		Total Mineral Mkt:	2,225,210
Land Timber Gain:	0	0		Total Market Value:	34,748,740
Production Market:	21,012,200	155			
Land Ag 1D Value:	0	0			
Land Ag 1D1 Value:	1,267,960	155			
Land Ag Tim Value:	0	0			
Productivity Loss:	19,744,240	155		Total Market Taxable:	15,004,500
Less Real Exempt Property:	258,810	6			
Less \$500 Inc. Real Personal:	360	2			
Other Freeport:	0	0			
Other Allocation:	0	0			
Other Goods In Transit:	0	0			
Other MultiUse:	0	0			
Less Real/Pers Abatements:	0	0			
Less 10% Cap Loss:	8,310	5			
Less Min Exempt Property:	0	0			
Less \$500 Inc. Mineral Owner:	290	2			
Less TNRCC:	0	0			
Less Min Abatements/VLA:	0	0			
Less Min Freeports/Int State Com:	0	0			
Less Min Unknowns:	0	0			
Less Protest Value:	0	0			
Total Losses:	20,012,010				
Total Appraised:	14,736,730			Total Appraised:	14,736,730
Reimbursable Exemptions					
Homestead H,S:	1,600,000	64			
Senior S:	185,320	19			
Disable B:	0	0			
DV 100%:	0	0			
Total Reimbursable:	1,785,320	83			
Local Discount:	0	0			
Disable Veteran:	12,000	1			
Optional 65:	0	0			
Local Disable:	0	0			
State Homestead:	0	0			
Total Exemptions:	1,797,320				
Net Taxable Value:	12,939,410			Net Taxable Value	12,939,410

**** Freeze Totals: (This is only for Effective Tax Rate Calculation)

Total Ceiling Tax:		0.00
Total Freeze Taxable:	-	1,229,740
New Imp/Pers with Ceiling:	+	0

Freeze Adjusted Taxable: 11,709,670 **This number DOES NOT represent any Jurisdiction's Certified Taxable Value

Estimated Total Levy: ((Net Taxable Value - Total Freeze Taxable + New Imp/Pers with Ceiling) * Tax Rate / 100) + Total Ceiling Tax
 or (Freeze Adjusted Taxable * Tax Rate / 100) + Total Ceiling Tax

Count of Homesteads for

H	S	F	B	D	W	O	DV	DV100
45	19	0	0	0	0	0	1	0

H - Homestead	W - Widow
S - Over 65	DV - Disabled Veteran
B - Disabled	O - Over 65 (No HS)

Total Parcels:	311
Total Owners:	184

Special Certified Totals:

Exempt Value of First Time Absolute Exemption:	\$0
Exempt Value of First Time Partial Exemption:	\$35,000
Value Loss Due to New AGT/Timber:	\$0
New Imps/New Pers Market Value:	\$0

Combined Recap

Cat Code	Items	Acres	Total Real	Ag/Timber	Production Mkt	Taxable Land	Total Improvements	Total Personal	Total Mkt Taxable	Total Net Taxable
A	3	3.000	9,600	0	0	9,600	231,940	33,830	275,370	216,540
A1	35	60.964	200,150	0	0	200,150	3,915,430	0	4,115,580	3,405,580
A2	9	5.040	16,180	0	0	16,180	0	85,440	101,620	76,620
A*	47	69.004	225,930	0	0	225,930	4,147,370	119,270	4,492,570	3,698,740
C1	4	7.151	15,030	0	0	15,030	0	0	15,030	15,030
C*	4	7.151	15,030	0	0	15,030	0	0	15,030	15,030
D1	155	12,550.153	0	1,267,960	21,012,200	1,267,960	0	0	1,267,960	1,255,960
D2	27	0.000	0	0	0	0	686,130	0	686,130	686,130
D*	182	12,550.153	0	1,267,960	21,012,200	1,267,960	686,130	0	1,954,090	1,942,090
E	16	76.920	304,220	0	0	304,220	1,111,110	0	1,415,330	1,239,280
E1	42	165.870	489,190	0	0	489,190	4,139,350	0	4,628,540	3,804,790
E*	58	242.790	793,410	0	0	793,410	5,250,460	0	6,043,870	5,044,070
G1	35	0.000	0	0	0	0	332,040	0	332,040	332,040
G*	35	0.000	0	0	0	0	332,040	0	332,040	332,040
J3	2	0.000	0	0	0	0	1,795,750	0	1,795,750	1,795,750
J4	7	0.000	0	0	0	0	97,130	0	97,130	97,130
J*	9	0.000	0	0	0	0	1,892,880	0	1,892,880	1,892,880
L1	7	0.000	0	0	0	0	0	14,560	14,560	14,560
L*	7	0.000	0	0	0	0	0	14,560	14,560	14,560
XB	3	0.000	0	0	0	0	0	480	480	0
XC	2	0.000	0	0	0	0	290	0	290	0
XN	1	0.000	0	0	0	0	0	38,290	38,290	0
XV	4	124.750	220,400	0	0	220,400	0	0	220,400	0
X*	10	124.750	220,400	0	0	220,400	290	38,770	259,460	0
Totals:	352	12,993.848	1,254,770	1,267,960	21,012,200	2,522,730	12,309,170	172,600	15,004,500	12,939,410