

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
01	Adams	001	NORTH BLUE CREEK TOWNSHIP	2.1824	29.7228	19.2999	16.6108	Not Applicable
01	Adams	002	SOUTH BLUE CREEK TOWNSHIP	2.2177	30.1758	19.2969	17.4482	Not Applicable
01	Adams	003	NORTH FRENCH TOWNSHIP	2.1635	29.9283	19.4684	16.7187	Not Applicable
01	Adams	004	SOUTH FRENCH TOWNSHIP	2.1988	30.3821	19.4646	17.5647	Not Applicable
01	Adams	005	HARTFORD TOWNSHIP	2.2529	30.1247	18.9968	17.8363	Not Applicable
01	Adams	006	JEFFERSON TOWNSHIP	2.2324	30.2259	19.1712	17.7447	Not Applicable
01	Adams	007	KIRKLAND TOWNSHIP	2.1941	29.7898	19.1971	16.8980	Not Applicable
01	Adams	008	NORTH MONROE TOWNSHIP	2.1558	29.9638	19.5381	16.6727	Not Applicable
01	Adams	009	SOUTH MONROE TOWNSHIP	2.1911	30.4186	19.5326	17.5225	Not Applicable
01	Adams	010	BERNE CITY-MONROE TOWNSHIP	3.0405	26.6033	14.0759	19.1161	Not Applicable
01	Adams	011	MONROE TOWN-MONROE TOWNSHIP	2.7066	27.5231	15.5619	18.4838	Not Applicable
01	Adams	012	PREBLE TOWNSHIP	2.5364	26.5069	17.2805	14.0606	Not Applicable
01	Adams	013	ROOT TOWNSHIP	2.4957	26.5285	17.5622	13.6682	Not Applicable
01	Adams	014	DECATUR CITY-ROOT TOWNSHIP	3.3723	24.4905	12.9971	17.0477	Not Applicable
01	Adams	015	ST. MARYS TOWNSHIP	2.2002	29.7628	19.1439	16.9330	Not Applicable
01	Adams	016	UNION TOWNSHIP	2.5464	26.3679	17.2124	13.9260	Not Applicable
01	Adams	017	WABASH TOWNSHIP	2.2140	30.3109	19.3307	17.6468	Not Applicable
01	Adams	018	BERNE CITY-WABASH TOWNSHIP	3.0541	26.5739	14.0133	19.1593	Not Applicable
01	Adams	019	GENEVA TOWN	3.3825	26.4878	12.6528	21.0784	Not Applicable
01	Adams	020	SOUTH WASHINGTON TOWNSHIP	2.2059	29.7375	19.0944	16.9657	Not Applicable
01	Adams	021	NORTH WASHINGTON TOWNSHIP	2.5359	26.5081	17.2838	14.0577	Not Applicable
01	Adams	022	DECATUR CITY-WASHINGTON TOWNSH	3.4070	24.5067	12.8647	17.2717	Not Applicable
01	Adams	023	MONROE TOWN-WASHINGTON TOWNSHI	2.7488	27.4078	15.3231	18.6447	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
02	Allen	038 ABOITE TOWNSHIP (11)	2.4426	22.4026	14.9384	10.7736	5.2982
02	Allen	039 ADAMS TOWNSHIP (12)	2.6589	24.1157	14.4854	14.2133	6.9899
02	Allen	040 ADAMS TOWNSHIP-TRANSPORTATION	2.6982	24.0557	14.2745	14.4249	7.0939
02	Allen	041 NEW HAVEN CITY ADAMS TWP TRANS	3.3385	21.8701	11.5369	14.8128	7.2848
02	Allen	042 CEDAR CREEK TOWNSHIP (13)	2.3741	25.2956	16.2235	13.6015	6.689
02	Allen	043 GRABILL TOWN (40)	2.9902	24.2125	12.8803	16.7456	8.2353
02	Allen	044 EEL RIVER TOWNSHIP (14)	2.4058	22.5325	15.2109	10.5853	5.2057
02	Allen	045 JACKSON TOWNSHIP (15)	2.3653	25.3715	16.2834	13.6397	6.7078
02	Allen	046 JEFFERSON TOWNSHIP (16)	2.4198	25.0935	15.9168	13.7206	6.7476
02	Allen	047 NEW HAVEN JEFFERSON TWP TRANS	3.3232	21.8785	11.5899	14.7507	7.2542
02	Allen	048 LAFAYETTE TOWNSHIP (17)	2.5141	22.6278	14.4642	11.8172	5.8115
02	Allen	049 LAKE TOWNSHIP (18)	2.4663	22.1219	14.8379	10.4752	5.1515
02	Allen	050 MADISON TOWNSHIP (19)	2.4112	25.0718	15.9743	13.5996	6.6881
02	Allen	051 MARION TOWNSHIP (20)	2.3927	25.0723	16.0974	13.4156	6.5976
02	Allen	052 MAUMEE TOWNSHIP (21)	2.4590	24.6283	15.6639	13.3220	6.5515
02	Allen	053 WOODBURN CITY (55)	2.9593	23.2776	13.0142	14.9823	7.3681
02	Allen	054 MILAN TOWNSHIP (22)	2.3752	25.2499	16.2157	13.5358	6.6567
02	Allen	055 MONROE TOWNSHIP (23)	2.4147	25.2175	15.9496	13.8795	6.8258
02	Allen	056 MONROEVILLE TOWN (45)	3.0538	24.2166	12.5607	17.2273	8.4722
02	Allen	057 PERRY TOWNSHIP (24)	2.4228	22.3613	15.1043	10.4686	5.1483
02	Allen	058 HUNTERTOWN TOWN (42)	2.5061	22.1376	14.6020	10.8389	5.3304
02	Allen	059 PLEASANT TOWNSHIP (25)	2.3876	25.5490	15.8089	14.6526	7.2059
02	Allen	060 PLEASANT TOWNSHIP-TRANS (47)	2.4269	25.4642	15.5492	14.8809	7.3182
02	Allen	061 SCIPIO TOWNSHIP (26)	2.3703	25.4559	16.2530	13.8317	6.8023
02	Allen	062 SPRINGFIELD TOWNSHIP (27)	2.4001	24.9660	16.0477	13.3125	6.5469
02	Allen	063 ST. JOSEPH TOWNSHIP (28)	2.4918	24.9648	15.2021	14.5722	7.1664
02	Allen	064 ST. JOSEPH TOWNSHIP-TRANS (77)	2.5311	24.8927	14.9665	14.7908	7.2739
02	Allen	065 WASHINGTON TOWNSHIP (29)	2.3342	25.4626	16.2284	13.8755	6.8237
02	Allen	066 WASHINGTON TOWNSHIP-TRANS (87)	2.3735	25.3717	15.9598	14.1264	6.9471
02	Allen	067 WAYNE TOWNSHIP (31)	2.4658	25.3746	15.3088	15.1044	7.4282
02	Allen	068 WAYNE TOWNSHIP-TRANS (30)	2.5051	25.2895	15.0697	15.3207	7.5346
02	Allen	069 FORT WAYNE ADAMS TWP FT WAYNE	3.4089	23.9017	11.1116	18.8209	9.2558
02	Allen	070 FORT WAYNE ADAMS TWP EACS (65)	3.4837	23.7117	11.0553	18.5811	9.1378
02	Allen	071 FORT WAYNE PLEASANT TWP (70)	3.3880	23.9219	11.1801	18.7637	9.2278
02	Allen	072 FORT WAYNE ST. JOSEPH TWP (75)	3.3946	23.8138	11.1583	18.6047	9.1496
02	Allen	073 FT WAYNE WASHINGTON TWP (80)	3.3823	23.9110	11.1989	18.7116	9.2021
02	Allen	074 FORT WAYNE WAYNE TWP (91-95)	3.4662	23.8357	10.9278	18.9811	9.3347
02	Allen	075 FORT WAYNE ABOITE TWP (59)	3.5366	21.7889	10.3169	16.4277	8.0789
02	Allen	076 FORT WAYNE WAYNE FIRE DIST (96)	3.1765	24.1742	11.8924	18.1412	8.9216
02	Allen	077 FT WAYNE ADAMS TWP NH-PARK-EAC	3.4773	23.7184	11.0757	18.5629	9.1289
02	Allen	079 ZANESVILLE TOWN (44)	2.6708	22.2398	13.6505	12.4101	6.1031
02	Allen	080 FT WAYNE PLEASANT - FIRE (71)	3.0983	24.2790	12.1916	17.8792	8.7927
02	Allen	082 LEO-CEDARVILLE-CEDAR CREEK TWP	2.6267	24.4891	14.6636	14.5743	7.1674
02	Allen	085 NEW HAVEN ST.JOE	3.1476	21.9889	12.0360	14.2908	7.028

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
02	Allen	087	EEL RIVER HUNTERTOWN	2.5087	22.1354	14.7618	10.8571	5.3394
02	Allen	088	N.H. ST. JOE ANNEX	3.1476	0.0000	0.0000	0.0000	Not Applicable
02	Allen	091	FT.WAYNE PERRY	3.5154	21.7331	10.4096	16.2044	7.9691
02	Allen	092	N.H. ADAMS ASHFORD	3.3385	21.8711	0.0000	14.8122	7.2844
02	Allen	093	N.H. JEFFERSON EASTBRK	3.3232	21.8770	11.5896	14.7517	7.2547
02	Allen	094	N.H. ADAMS WOODFLD	3.3385	21.8710	10.9362	14.8123	7.2845
02	Allen	095	FW WASHINGTON ANNEX	3.3823	23.9106	11.1995	18.7119	9.2022
02	Allen	096	N,H,ADAMS WOODFLD II	3.3385	21.8833	0.0000	14.7952	7.276

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
03	Bartholomew	001 CLAY TOWNSHIP	1.9861	30.6469	20.9040	15.7350	Not Applicable
03	Bartholomew	002 COLUMBUS CITY-CLAY TOWNSHIP	2.7848	28.0649	14.8976	20.4840	Not Applicable
03	Bartholomew	003 CLIFTY TOWNSHIP	1.9167	31.9160	21.6594	16.8705	Not Applicable
03	Bartholomew	004 COLUMBUS TOWNSHIP	1.9905	31.2183	20.8571	16.8715	Not Applicable
03	Bartholomew	005 COLUMBUS CITY-COLUMBUS TOWNSHI	2.7918	28.0115	14.8708	20.4444	Not Applicable
03	Bartholomew	006 FLATROCK TOWNSHIP	2.3014	26.3719	16.8447	14.4926	Not Applicable
03	Bartholomew	007 COLUMBUS CITY-FLATROCK TOWNSHI	3.1791	24.4563	0.0000	18.1835	Not Applicable
03	Bartholomew	008 CLIFFORD TOWN	2.5098	26.0712	0.0000	16.0954	Not Applicable
03	Bartholomew	009 GERMAN TOWNSHIP	1.9142	31.6640	21.6884	16.3494	Not Applicable
03	Bartholomew	010 EDINBURGH TOWN	3.9990	26.5795	12.5823	21.3514	Not Applicable
03	Bartholomew	011 HARRISON TOWNSHIP	1.9514	31.1019	21.2737	15.9745	Not Applicable
03	Bartholomew	012 HAWCREEK TOWNSHIP	2.3645	26.0550	16.3950	14.6311	Not Applicable
03	Bartholomew	013 HARTSVILLE TOWN	2.5066	26.0793	15.4861	16.0803	Not Applicable
03	Bartholomew	014 HOPE TOWN	2.7420	25.3023	14.1382	16.7396	Not Applicable
03	Bartholomew	015 JACKSON TOWNSHIP	1.8993	32.0553	21.8563	16.8082	Not Applicable
03	Bartholomew	016 OHIO TOWNSHIP	1.9658	30.7457	21.1216	15.5680	Not Applicable
03	Bartholomew	017 ROCKCREEK TOWNSHIP	1.8995	31.9182	21.8565	16.5524	Not Applicable
03	Bartholomew	018 SANDCREEK TOWNSHIP	1.9131	31.7649	21.7018	16.5186	Not Applicable
03	Bartholomew	019 ELIZABETH TOWN TOWN	2.0081	31.5546	20.6679	17.8053	Not Applicable
03	Bartholomew	020 WAYNE TOWNSHIP	1.9218	31.5374	21.6027	16.2524	Not Applicable
03	Bartholomew	021 COLUMBUS CITY-WAYNE TOWNSHIP	2.7794	28.0689	14.9371	20.4468	Not Applicable
03	Bartholomew	022 JONESVILLE TOWN	2.0463	31.3719	20.2888	18.0857	Not Applicable
03	Bartholomew	023 EDINBURGH TOWN-BARTHOLOMEW SCH	3.7532	25.9212	11.0617	22.4659	Not Applicable
03	Bartholomew	024 COLUMBUS CITY-HARRISON TOWNSHI	2.7895	28.0354	14.8438	20.4695	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
04	Benton	001	Bolivar Township	2.2663	29.7833	19.6880	16.1027	Not Applicable
04	Benton	002	Otterbein (Bolivar)	2.7651	28.5721	16.1364	19.4995	Not Applicable
04	Benton	003	Center Township	2.1700	31.2986	20.5616	17.5039	Not Applicable
04	Benton	004	Fowler (Center)	3.2012	28.2346	13.9381	22.3117	Not Applicable
04	Benton	005	Gilboa Township	2.2292	36.0070	26.3637	16.8776	Not Applicable
04	Benton	006	Grant Township	2.2832	30.0735	19.5422	16.8677	Not Applicable
04	Benton	007	Boswell (Grant)	3.1857	27.7825	14.0060	21.3657	Not Applicable
04	Benton	008	Hickory Grove Township	2.2600	30.9152	19.7428	18.1127	Not Applicable
04	Benton	009	Ambia (Hickory Grove)	3.1031	28.9961	14.3785	23.0563	Not Applicable
04	Benton	010	Oak Grove Township	2.2278	31.0348	20.0281	17.8748	Not Applicable
04	Benton	011	Oxford (Oak Grove)	3.0030	28.8315	14.8581	21.9905	Not Applicable
04	Benton	012	Parish Grove Township	2.1325	31.6183	20.9231	17.5171	Not Applicable
04	Benton	013	Pine Township	2.1430	31.3906	20.8208	17.2546	Not Applicable
04	Benton	014	Richland Township	2.1878	31.2590	20.3943	17.7018	Not Applicable
04	Benton	015	Earl Park (Richland)	2.8033	29.5548	15.9164	21.6837	Not Applicable
04	Benton	016	Union Township	2.1268	31.6284	20.9793	17.4444	Not Applicable
04	Benton	017	York Township	2.1817	30.9011	21.0236	16.0102	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
05	Blackford	001	HARRISON TOWNSHIP	2.9029	25.6038	15.4679	15.2591	Not Applicable
05	Blackford	002	MONTPELIER CITY	3.6963	24.0705	12.1477	17.5866	Not Applicable
05	Blackford	003	JACKSON TOWNSHIP	2.8008	25.7223	16.0318	14.6121	Not Applicable
05	Blackford	004	DUNKIRK CITY (SHADYSIDE)	3.9119	25.4204	10.0456	23.0905	Not Applicable
05	Blackford	005	LICKING TOWNSHIP	2.8412	25.6385	15.8038	14.8126	Not Applicable
05	Blackford	006	HARTFORD CITY	3.9917	23.7973	11.2488	18.4433	Not Applicable
05	Blackford	007	SHAMROCK LAKES TOWN	3.2143	25.2860	13.9717	16.9642	Not Applicable
05	Blackford	008	WASHINGTON TOWNSHIP	2.8040	25.7178	16.0135	14.6319	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
06	Boone	001	CENTER TOWNSHIP	2.3386	21.6495	15.1460	9.2966	Not Applicable
06	Boone	002	LEBANON CITY	2.7679	20.6532	12.7969	11.0894	Not Applicable
06	Boone	003	ULEN TOWN	2.4977	21.3740	14.1795	10.2455	Not Applicable
06	Boone	004	CLINTON TOWNSHIP	1.7025	28.3744	20.4124	12.4502	Not Applicable
06	Boone	005	EAGLE TOWNSHIP	2.2664	18.4423	13.4539	6.8504	Not Applicable
06	Boone	006	ZIONSVILLE TOWN	2.6199	17.2589	11.6385	7.6079	Not Applicable
06	Boone	007	HARRISON TOWNSHIP	1.6973	28.4001	20.4749	12.3969	Not Applicable
06	Boone	008	JACKSON TOWNSHIP	1.7147	28.2567	20.2672	12.4727	Not Applicable
06	Boone	009	ADVANCE TOWN	2.4130	23.9347	14.4020	14.0358	Not Applicable
06	Boone	010	JAMESTOWN TOWN	2.0084	26.3458	17.3036	13.7499	Not Applicable
06	Boone	011	JEFFERSON TOWNSHIP	1.8148	27.3558	19.1492	12.6526	Not Applicable
06	Boone	012	MARION TOWNSHIP	1.7042	33.2325	24.3881	14.8363	Not Applicable
06	Boone	013	PERRY TOWNSHIP	2.0748	23.1486	17.0718	8.8562	Not Applicable
06	Boone	014	SUGAR CREEK TOWNSHIP	1.8790	26.7517	18.4950	12.6249	Not Applicable
06	Boone	015	THORNTOWN TOWN	2.1700	25.7101	16.0148	14.6168	Not Applicable
06	Boone	016	UNION TOWNSHIP	2.2798	18.4532	13.3748	6.9749	Not Applicable
06	Boone	017	WASHINGTON TOWNSHIP	1.8110	27.3967	19.1894	12.6609	Not Applicable
06	Boone	018	WORTH TOWNSHIP	2.2011	21.7104	16.0922	8.0373	Not Applicable
06	Boone	019	WHITESTOWN TOWN	2.3445	22.2256	15.1079	10.2498	Not Applicable
06	Boone	020	WHITESTOWN - PERRY	2.2927	22.6691	15.4494	10.4562	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
07	Brown	001	HAMBLEN TOWNSHIP	1.5370	28.1898	18.5620	15.0161	Not Applicable
07	Brown	002	JACKSON TOWNSHIP	1.5409	28.1232	18.5151	14.9715	Not Applicable
07	Brown	003	VAN BUREN TOWNSHIP	1.5431	28.1750	18.4887	15.1042	Not Applicable
07	Brown	004	WASHINGTON TOWNSHIP	1.5467	27.9752	18.4457	14.8185	Not Applicable
07	Brown	005	NASHVILLE TOWN	1.8395	26.7956	15.5096	17.2671	Not Applicable
07	Brown	006	HAMBLEN FIRE DISTRICT	1.5510	28.2348	18.3945	15.3572	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
08	Carroll	001 ADAMS TWP	1.9192	32.1748	21.4858	17.6507	Not Applicable
08	Carroll	002 BURLINGTON TOWNSHIP	1.8596	32.4584	21.7530	17.7522	Not Applicable
08	Carroll	003 BURLINGTON (BURLINGTON)	2.3659	30.1301	17.0977	20.8904	Not Applicable
08	Carroll	004 CARROLLTON TOWNSHIP	1.7556	33.3880	23.0415	17.3963	Not Applicable
08	Carroll	005 CLAY TOWNSHIP	1.8943	30.9945	21.3237	15.6964	Not Applicable
08	Carroll	006 DEER CREEK TOWNSHIP	2.3447	26.4366	16.3658	15.3328	Not Applicable
08	Carroll	007 DELPHI (DEER CREEK)	3.8292	24.7980	10.0211	22.0074	Not Applicable
08	Carroll	008 DEMOCRAT TOWNSHIP	1.8779	31.6974	21.5411	16.6540	Not Applicable
08	Carroll	009 JACKSON TOWNSHIP	2.2647	26.8231	16.9439	15.1203	Not Applicable
08	Carroll	010 CAMDEN (JACKSON)	3.3030	25.0236	11.6174	20.0259	Not Applicable
08	Carroll	011 JEFFERSON TOWNSHIP	1.9124	32.1127	21.5623	17.4059	Not Applicable
08	Carroll	012 YEOMAN (JEFFERSON)	2.1734	30.9362	18.9728	19.4015	Not Applicable
08	Carroll	013 LIBERTY TOWNSHIP	2.2372	26.9552	17.1522	15.0309	Not Applicable
08	Carroll	014 MADISON TOWNSHIP	2.1695	26.9329	17.6875	14.1718	Not Applicable
08	Carroll	015 MONROE TOWNSHIP	1.9368	30.9378	20.8860	16.3014	Not Applicable
08	Carroll	016 FLORA (MONROE)	2.9481	27.5917	13.7213	21.4544	Not Applicable
08	Carroll	017 ROCK CREEK TOWNSHIP	2.4142	26.5690	15.8947	16.2809	Not Applicable
08	Carroll	018 TIPPECANOE TOWNSHIP	2.1617	26.9350	17.7513	14.0775	Not Applicable
08	Carroll	019 WASHINGTON TOWNSHIP	1.7418	33.4274	23.2242	17.1658	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
09	Cass	001 ADAMS TOWNSHIP	2.5351	31.5487	19.2949	20.0494	Not Applicable
09	Cass	002 BETHLEHEM TOWNSHIP	2.5611	31.2711	19.0990	19.8350	Not Applicable
09	Cass	003 BOONE TOWNSHIP	2.8393	27.0565	15.8431	17.2173	Not Applicable
09	Cass	004 ROYAL CENTER TOWN	3.7549	26.0868	11.9799	21.3762	Not Applicable
09	Cass	005 CLAY TOWNSHIP	3.1118	22.2682	13.1556	13.1303	Not Applicable
09	Cass	006 LOGANSPO RT CITY-Clay Twp.	4.6383	22.0676	8.8260	19.0302	Not Applicable
09	Cass	007 CLINTON TOWNSHIP	3.1198	22.2640	13.1217	13.1720	Not Applicable
09	Cass	008 DEER CREEK TOWNSHIP	2.7175	28.5301	17.2046	17.7483	Not Applicable
09	Cass	009 EEL TOWNSHIP	3.2687	22.2259	12.5239	13.9715	Not Applicable
09	Cass	010 LOGANSPO RT CITY-Eel Twp.	4.6674	22.0502	8.7708	19.0802	Not Applicable
09	Cass	011 HARRISON TOWNSHIP	2.8941	26.5900	15.5431	16.8541	Not Applicable
09	Cass	012 JACKSON TOWNSHIP	2.6741	28.6038	17.4836	17.4443	Not Applicable
09	Cass	013 GALVESTON TOWN	3.3185	26.7094	14.0885	19.2865	Not Applicable
09	Cass	014 JEFFERSON TOWNSHIP	2.7973	27.2615	16.0809	17.2154	Not Applicable
09	Cass	015 MIAMI TOWNSHIP-Southeastern Sc	2.7006	28.3307	17.3120	17.2191	Not Applicable
09	Cass	016 MIAMI TOWNSHIP-Logansport Comm	3.1053	22.1511	13.1831	12.9024	Not Applicable
09	Cass	017 NOBLE TOWNSHIP-Pioneer Regiona	2.8140	27.4321	15.9857	17.6665	Not Applicable
09	Cass	018 NOBLE TOWNSHIP-Logansport Comm	3.1220	22.3739	13.1125	13.3626	Not Applicable
09	Cass	019 LOGANSPO RT CITY-Noble Twp.	4.6465	22.0886	8.8103	19.0881	Not Applicable
09	Cass	020 TIPTON TOWNSHIP	2.7902	27.4262	16.7562	16.4664	Not Applicable
09	Cass	021 ONWARD TOWN	3.3400	27.0672	14.0005	20.0697	Not Applicable
09	Cass	022 WALTON TOWN	3.4185	26.5302	13.6765	19.5946	Not Applicable
09	Cass	023 WASHINGTON TOWNSHIP-Southeaste	2.7586	28.4072	16.9482	17.9264	Not Applicable
09	Cass	024 WASHINGTON TOWNSHIP-Logansport	3.1633	22.3310	12.9412	13.5405	Not Applicable
09	Cass	025 LOGANSPO RT CITY-Washingtwn Twp	4.6552	22.0767	8.7938	19.0917	Not Applicable
09	Cass	026 LOGANSPO RT CITY-Clinton Twp.	4.6559	22.0816	8.7925	19.1011	Not Applicable
09	Cass	027 LOGANSPO RT CITY-WASH TWP-SE SC	4.2505	25.9959	10.9995	22.6960	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
10	Clark	003 CHARLESTOWN TWP	1.8564	37.0998	25.4319	20.7758	Not Applicable
10	Clark	004 CHARLESTOWN CITY	2.5351	31.0108	18.6233	20.1104	Not Applicable
10	Clark	005 JEFFERSONVILLE TWP-OFW	1.8897	36.3027	24.9838	19.9023	Not Applicable
10	Clark	006 JEFFERSONVILLE TWP-IFW	1.9486	35.9104	24.2286	20.6612	Not Applicable
10	Clark	007 JEFF TWP-CLARK PARK-OFW	2.0235	34.9981	23.3318	20.1023	Not Applicable
10	Clark	008 JEFF TWP-CLARK PARK-IFW	2.0824	34.7511	22.6782	20.7332	Not Applicable
10	Clark	009 JEFFERSONVILLE CITY-OFW	2.9710	32.6356	15.8669	27.8796	Not Applicable
10	Clark	010 JEFFERSONVILLE CITY-IFW	3.0299	32.5115	15.5590	28.1335	Not Applicable
10	Clark	011 CLARKSVILLE TOWN-OFW	3.6812	25.6519	12.8395	19.3010	Not Applicable
10	Clark	012 CLARKSVILLE TOWN-IFW	3.7401	25.6612	12.6376	19.6217	Not Applicable
10	Clark	013 CLARKSVILLE TOWN-GCS-OFW	3.1408	30.0136	15.0046	24.0188	Not Applicable
10	Clark	014 CLARKSVILLE TOWN-GCS-IFW	3.1997	29.9442	14.7284	24.3252	Not Applicable
10	Clark	025 BETHLEHEM TOWNSHIP	1.8628	37.4211	25.3444	21.6143	Not Applicable
10	Clark	026 CARR TOWNSHIP	2.1142	28.3342	17.9837	16.1755	Not Applicable
10	Clark	027 MONROE TOWNSHIP	2.0997	28.6096	18.1082	16.4750	Not Applicable
10	Clark	028 OREGON TOWNSHIP - NWFPD	1.8631	37.4220	25.3404	21.6226	Not Applicable
10	Clark	029 OWEN TOWNSHIP	1.8711	37.3104	25.2322	21.5785	Not Applicable
10	Clark	030 SILVER CREEK TOWNSHIP	2.1157	28.3364	17.9711	16.1996	Not Applicable
10	Clark	031 SELLERSBURG TOWN	2.8204	26.0381	13.4809	19.0153	Not Applicable
10	Clark	032 UNION TOWNSHIP	2.1016	28.3652	18.0917	16.0626	Not Applicable
10	Clark	033 UTICA TOWNSHIP	1.8512	36.9446	25.5034	20.3221	Not Applicable
10	Clark	034 WASHINGTON TOWNSHIP	1.8523	37.5115	25.4884	21.5497	Not Applicable
10	Clark	035 WOOD TOWNSHIP	2.0116	28.3381	18.9012	14.7488	Not Applicable
10	Clark	036 NEW PROVIDENCE TOWN	2.4770	27.8396	15.3498	19.3851	Not Applicable
10	Clark	037 UTICA TOWN	2.0756	35.6186	22.7462	22.3940	Not Applicable
10	Clark	038 OREGON TOWNSHIP-CFPD	1.8615	37.0697	25.3616	20.8369	Not Applicable
10	Clark	039 JEFF CITY-UTICA TWP-OFW	2.9253	32.9845	16.1145	28.1944	Not Applicable
10	Clark	040 CLARKSVILLE TOWN-SCT-TFPD	2.9036	26.2758	13.0690	20.0633	Not Applicable
10	Clark	041 CHAS CITY-UTICA TWP	2.5232	30.9133	18.7126	19.7822	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
11	Clay	001	BRAZIL TOWNSHIP	2.2551	30.4846	17.3562	21.1519	Not Applicable
11	Clay	002	BRAZIL CITY - BRAZIL TOWNSHIP	3.0570	28.0344	12.8034	23.7040	Not Applicable
11	Clay	003	CASS TOWNSHIP	2.0855	32.0964	18.7677	21.9844	Not Applicable
11	Clay	004	DICK JOHNSON TOWNSHIP	2.0835	32.3559	18.7857	22.4685	Not Applicable
11	Clay	005	HARRISON TOWNSHIP	2.0681	32.0514	18.9256	21.6352	Not Applicable
11	Clay	006	CLAY CITY TOWN	2.6386	30.6536	14.8337	25.5506	Not Applicable
11	Clay	007	JACKSON TOWNSHIP	2.0378	32.3511	19.2069	21.7615	Not Applicable
11	Clay	008	BRAZIL CITY - JACKSON TOWNSHIP	3.0155	28.2913	12.9869	23.9152	Not Applicable
11	Clay	009	LEWIS TOWNSHIP	2.2454	30.3616	20.6682	15.5900	Not Applicable
11	Clay	010	PERRY TOWNSHIP	2.0535	32.2724	19.0601	21.8488	Not Applicable
11	Clay	011	POSEY TOWNSHIP	2.0525	32.2978	19.0694	21.8838	Not Applicable
11	Clay	012	BRAZIL CITY - POSEY TOWNSHIP	3.0160	28.3135	12.9766	23.9616	Not Applicable
11	Clay	013	STAUNTON TOWN	2.2868	31.6735	17.1156	23.8629	Not Applicable
11	Clay	014	SUGAR RIDGE TOWNSHIP	2.0480	32.2705	19.1114	21.7604	Not Applicable
11	Clay	015	CENTER POINT TOWN	2.1853	31.8870	17.9106	22.9823	Not Applicable
11	Clay	016	VAN BUREN TOWNSHIP	2.0888	32.0856	18.7380	22.0120	Not Applicable
11	Clay	017	CARBON TOWN	2.3092	31.2861	16.9496	23.3670	Not Applicable
11	Clay	018	KNIGHTSVILLE TOWN	2.2573	31.4551	17.3394	23.0649	Not Applicable
11	Clay	019	HARMONY TOWN	2.4400	29.1058	16.0409	20.6401	Not Applicable
11	Clay	020	WASHINGTON TOWNSHIP	2.0396	32.3431	19.1899	21.7737	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
12	Clinton	001 CENTER TOWNSHIP	2.0295	29.3405	18.7887	16.7253	Not Applicable
12	Clinton	003 FOREST TOWNSHIP	1.9497	33.1366	20.5558	21.0733	Not Applicable
12	Clinton	004 JACKSON TOWNSHIP	2.1076	29.4378	18.8202	16.8528	Not Applicable
12	Clinton	005 JOHNSON TOWNSHIP	2.0039	32.9235	19.9998	21.5789	Not Applicable
12	Clinton	006 KIRKLIN TOWNSHIP	2.0274	31.6417	19.7681	19.4541	Not Applicable
12	Clinton	007 KIRLIN TOWN	2.6737	29.2880	14.9899	22.6471	Not Applicable
12	Clinton	008 MADISON TOWNSHIP	2.1467	29.0856	18.4774	16.7541	Not Applicable
12	Clinton	009 MULBERRY TOWN	2.5632	27.9889	15.4752	19.4631	Not Applicable
12	Clinton	010 MICHIGAN TOWNSHIP	1.8965	33.6110	21.1324	21.0515	Not Applicable
12	Clinton	011 MICHIGANTOWN TOWN	2.3053	31.2433	17.3850	22.5735	Not Applicable
12	Clinton	012 OWEN TOWNSHIP	2.0903	28.7659	18.2248	16.5737	Not Applicable
12	Clinton	013 PERRY TOWNSHIP	2.3027	27.1244	17.2258	15.2132	Not Applicable
12	Clinton	014 COLFAX TOWN	3.5321	25.7200	11.2300	21.8480	Not Applicable
12	Clinton	015 ROSS TOWNSHIP	2.0629	28.8291	18.4670	16.3068	Not Applicable
12	Clinton	016 ROSSVILLE TOWN	2.4106	27.9157	15.8035	18.8195	Not Applicable
12	Clinton	017 SUGAR CREEK TOWNSHIP	1.8832	33.7104	21.2823	20.9989	Not Applicable
12	Clinton	018 UNION TOWNSHIP	2.0021	29.7059	19.0456	16.9848	Not Applicable
12	Clinton	019 WARREN TOWNSHIP	1.8672	33.8064	21.4640	20.8833	Not Applicable
12	Clinton	020 WASHINGTON TOWNSHIP	2.0905	29.4603	18.9742	16.6493	Not Applicable
12	Clinton	021 FRANKFORT CITY	3.4600	26.4827	11.0207	23.5557	Not Applicable
12	Clinton	022 FRANKFORT ANNEX	3.4600	26.4827	0.0000	23.5557	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
13	Crawford	001	BOONE TOWNSHIP	3.8514	23.2216	10.7062	18.2568	Not Applicable
13	Crawford	002	ALTON TOWN	3.8514	23.2216	10.7103	18.2568	Not Applicable
13	Crawford	003	JENNINGS TOWNSHIP	3.7780	23.1720	10.9142	17.8694	Not Applicable
13	Crawford	004	LEAVENWORTH TOWN	3.9961	23.0874	10.3186	18.5940	Not Applicable
13	Crawford	005	JOHNSON TOWNSHIP	3.7336	23.2436	11.0440	17.8011	Not Applicable
13	Crawford	006	LIBERTY TOWNSHIP	3.8748	23.2308	10.6416	18.3666	Not Applicable
13	Crawford	007	MARENGO TOWN	4.2903	23.1379	9.6110	19.7108	Not Applicable
13	Crawford	008	OHIO TOWNSHIP	3.7474	23.1857	11.0034	17.7626	Not Applicable
13	Crawford	009	PATOKA TOWNSHIP	3.8899	22.9918	10.6003	18.0221	Not Applicable
13	Crawford	010	STERLING TOWNSHIP	3.8899	22.9956	10.6003	18.0285	Not Applicable
13	Crawford	011	ENGLISH TOWN	4.3875	22.8232	9.3981	19.4827	Not Applicable
13	Crawford	012	UNION TOWNSHIP	3.8975	22.9601	10.5796	17.9987	Not Applicable
13	Crawford	013	WHISKEY RUN TOWNSHIP	3.9918	22.4741	10.3297	17.5447	Not Applicable
13	Crawford	014	MILLTOWN TOWN	4.8593	22.2340	8.4855	19.8007	Not Applicable
13	Crawford	015	CAREFREE TOWN	3.7780	23.1720	0.0000	17.8694	Not Applicable
13	Crawford	016	JOHNSON TOWNSHIP-ENGLISH FIRE	3.8822	22.9979	10.6213	18.0018	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
14	Daviess	001 BARR TOWNSHIP	2.3584	27.7228	16.8476	16.8521	Not Applicable
14	Daviess	002 CANNELBURG TOWN	2.6196	27.4176	15.1688	18.9029	Not Applicable
14	Daviess	003 MONTGOMERY TOWN	2.8473	26.6016	13.9550	19.2984	Not Applicable
14	Daviess	004 BOGARD TOWNSHIP	2.6431	25.9535	15.6793	15.5404	Not Applicable
14	Daviess	005 ELMORE TOWNSHIP	2.6657	25.7281	15.5464	15.3537	Not Applicable
14	Daviess	006 ELNORA TOWN	3.3513	24.7042	12.3659	18.3528	Not Applicable
14	Daviess	007 HARRISON TOWNSHIP	2.6956	24.9329	14.5891	15.4331	Not Applicable
14	Daviess	008 MADISON TOWNSHIP	2.6941	25.8039	15.3824	15.7312	Not Applicable
14	Daviess	009 ODON TOWN	3.1772	24.9011	13.0435	17.6839	Not Applicable
14	Daviess	010 REEVE TOWNSHIP	2.4913	27.5917	15.9488	18.0087	Not Applicable
14	Daviess	011 ALFORDSVILLE TOWN	2.8961	26.6537	13.7187	19.7511	Not Applicable
14	Daviess	012 STEELE TOWNSHIP	2.6579	25.9275	15.5920	15.6275	Not Applicable
14	Daviess	013 PLAINVILLE TOWN	3.3381	24.6791	12.4149	18.2366	Not Applicable
14	Daviess	014 VAN BUREN TOWNSHIP	2.6250	25.9875	15.7874	15.4352	Not Applicable
14	Daviess	015 VEALE TOWNSHIP	2.6550	24.8214	14.8121	14.9118	Not Applicable
14	Daviess	016 WASHINGTON TOWNSHIP	2.6460	24.5854	14.8625	14.4398	Not Applicable
14	Daviess	017 WASHINGTON CITY	4.1726	22.5783	9.4249	19.0280	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
15	Dearborn	001 CAESAR CREEK TOWNSHIP	2.1349	25.9202	18.3369	11.4630	Not Applicable
15	Dearborn	002 CENTER TOWNSHIP	2.0865	26.0556	18.7637	11.0449	Not Applicable
15	Dearborn	003 AURORA CITY-CENTER TOWNSHIP	2.8133	24.2779	13.9160	15.3260	Not Applicable
15	Dearborn	004 CLAY TOWNSHIP	2.1225	25.8643	18.4452	11.2082	Not Applicable
15	Dearborn	005 DILLSBORO TOWN	2.4902	24.8523	15.7218	13.6084	Not Applicable
15	Dearborn	006 HARRISON TOWNSHIP	2.2474	21.7391	14.6949	10.0809	Not Applicable
15	Dearborn	007 WEST HARRISON TOWN	2.8741	21.3716	11.4905	14.0746	Not Applicable
15	Dearborn	008 HOGAN TOWNSHIP	2.1227	25.9669	18.4434	11.3817	Not Applicable
15	Dearborn	009 JACKSON TOWNSHIP	2.2350	21.7792	14.7765	10.0269	Not Applicable
15	Dearborn	010 KELSO TOWNSHIP	2.2314	21.7734	14.8005	9.9837	Not Applicable
15	Dearborn	011 ST. LEON TOWN	2.2311	21.7823	14.8023	9.9947	Not Applicable
15	Dearborn	012 LAWRENCEBURG TOWNSHIP	1.8987	35.8502	27.4502	14.6665	Not Applicable
15	Dearborn	013 LAWRENCEBURG CITY-A	2.6478	31.3659	19.6838	19.0634	Not Applicable
15	Dearborn	015 AURORA CITY-LAWRENCEBURG TOWNS	2.6149	31.2795	19.9316	18.4949	Not Applicable
15	Dearborn	016 GREENDALE TOWN-A	2.7619	30.7195	18.8690	19.1576	Not Applicable
15	Dearborn	018 LOAGAN TOWNSHIP	2.2584	21.7110	14.6233	10.1396	Not Applicable
15	Dearborn	019 MANCHESTER TOWNSHIP	2.1354	25.5139	18.3338	10.7962	Not Applicable
15	Dearborn	020 MILLER TOWNSHIP	2.2398	21.7554	14.7449	10.0351	Not Applicable
15	Dearborn	021 SPARTA TOWNSHIP	2.1064	25.7691	18.5863	10.8375	Not Applicable
15	Dearborn	022 MOORES HILL TOWN	2.4073	25.2615	16.2632	13.4848	Not Applicable
15	Dearborn	023 WASHINGTON TOWNSHIP	2.1040	25.9382	18.6073	11.0859	Not Applicable
15	Dearborn	024 YORK TOWNSHIP	2.2568	21.7620	14.6336	10.2044	Not Applicable
15	Dearborn	025 GREENDALE TOWN-B	2.7619	30.7192	18.8692	19.1577	Not Applicable
15	Dearborn	026 LAWRENCEBURG CITY-B	2.6478	31.3659	19.6838	19.0634	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
16	Decatur	001 ADAMS TOWNSHIP	1.8161	33.1918	22.2155	18.4010	Not Applicable
16	Decatur	002 ST. PAUL TOWN-ADAMS TOWNSHIP	2.2898	31.0783	17.6195	21.8708	Not Applicable
16	Decatur	003 CLAY TOWNSHIP	1.8358	33.0285	21.9771	18.4817	Not Applicable
16	Decatur	004 MILFORD TOWN	2.1406	31.2555	18.8494	20.2160	Not Applicable
16	Decatur	005 CLINTON TOWNSHIP	1.8140	33.2158	22.2412	18.4045	Not Applicable
16	Decatur	006 FUGIT TOWNSHIP	1.8132	32.9485	22.2512	17.8684	Not Applicable
16	Decatur	007 JACKSON TOWNSHIP	1.8283	33.0380	22.0674	18.3495	Not Applicable
16	Decatur	008 MARION TOWNSHIP-SOUTH	1.8049	33.0274	22.3534	17.8503	Not Applicable
16	Decatur	009 MARION TOWNSHIP NORTH	2.0349	26.8764	17.9211	13.7164	Not Applicable
16	Decatur	010 MILLHOUSE TOWN-MARION TOWNSHI	1.9534	32.3584	20.6485	19.3786	Not Applicable
16	Decatur	011 SALT CREEK TOWNSHIP	1.8152	33.1761	22.2265	18.3518	Not Applicable
16	Decatur	012 NEW POINT TOWN	2.1051	31.6888	19.1655	20.5322	Not Applicable
16	Decatur	013 SAND CREEK TOWNSHIP	1.8894	32.4968	21.3536	18.4883	Not Applicable
16	Decatur	014 WESTPORT TOWN	2.3194	30.3446	17.3948	20.8219	Not Applicable
16	Decatur	015 WASHINGTON TOWNSHIP	2.0684	26.9565	17.6308	14.2993	Not Applicable
16	Decatur	016 GREENSBURG CITY	3.0166	23.5818	12.0526	16.8975	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
17	Dekalb	001 BULTER TOWNSHIP	2.0056	28.3991	18.3977	15.6445	Not Applicable
17	Dekalb	002 CONCORD TOWNSHIP	2.3421	24.3908	15.3792	13.3488	Not Applicable
17	Dekalb	003 ST. JOE TOWN	2.7843	24.8207	12.9367	17.7043	Not Applicable
17	Dekalb	004 FAIRFIELD TOWNSHIP	2.0800	27.2113	18.0702	14.0652	Not Applicable
17	Dekalb	005 FRANKLIN TOWNSHIP	1.5059	35.0886	23.2465	20.4329	Not Applicable
17	Dekalb	006 HAMILTON TOWN	1.7717	32.6814	19.7610	21.4991	Not Applicable
17	Dekalb	007 GRANT TOWNSHIP	2.1691	27.4339	17.3280	15.5976	Not Applicable
17	Dekalb	008 WATERLOO TOWN-GRANT TOWNSHIP	3.0075	25.7092	12.4976	19.9177	Not Applicable
17	Dekalb	009 JACKSON TOWNSHIP	1.9837	28.1435	18.9476	14.3333	Not Applicable
17	Dekalb	010 AUBURN CITY-JACKSON TOWNSHIP	2.6794	25.7231	14.0279	17.6347	Not Applicable
17	Dekalb	011 KEYSER TOWNSHIP	1.9891	28.4574	18.5503	15.5096	Not Applicable
17	Dekalb	012 AUBURN CITY-KEYSER TOWNSHIP	2.5988	26.0384	14.1982	17.9294	Not Applicable
17	Dekalb	013 GARRETT CITY	2.6429	25.7533	13.9587	17.7919	Not Applicable
17	Dekalb	014 ALTONA TOWN	2.3987	27.5510	15.3844	18.8123	Not Applicable
17	Dekalb	015 NEWVILLE TOWNSHIP	2.2897	25.0333	15.7311	13.8974	Not Applicable
17	Dekalb	016 RICHLAND TOWNSHIP	1.9797	28.4074	18.9858	14.7392	Not Applicable
17	Dekalb	017 CORUNNA TOWN	3.3587	25.2200	11.1905	21.0124	Not Applicable
17	Dekalb	018 SMITHFIELD TOWNSHIP	1.9960	28.2502	18.8308	14.7035	Not Applicable
17	Dekalb	019 ASHLEY TOWN	2.8307	25.6847	13.2782	18.6979	Not Applicable
17	Dekalb	020 WATERLOO TOWN-SMITHFIELD TOWNS	3.0074	25.6885	12.4981	19.8763	Not Applicable
17	Dekalb	021 SPENCER TOWNSHIP	2.2967	25.1336	15.6832	14.1379	Not Applicable
17	Dekalb	022 STAFFORD TOWNSHIP	2.2813	24.9344	15.7889	13.6450	Not Applicable
17	Dekalb	023 TROY TOWNSHIP	2.2835	24.9201	15.7741	13.6439	Not Applicable
17	Dekalb	024 UNION TOWNSHIP	2.0408	28.0166	18.4175	14.9352	Not Applicable
17	Dekalb	025 AUBURN CITY-UNION TOWNSHIP	2.6734	25.7302	14.0594	17.5998	Not Applicable
17	Dekalb	026 WILMINGTON TOWNSHIP	2.3071	24.6765	15.6125	13.4775	Not Applicable
17	Dekalb	027 BUTLER CITY	3.1814	23.6095	11.3219	18.0153	Not Applicable
17	Dekalb	028 AUBURN CITY - GRANT TOWNSHIP	2.6925	24.2193	0.0000	19.7282	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
18	Delaware	001 CENTER TOWNSHIP	2.8330	27.8216	17.3109	16.3099	Not Applicable
18	Delaware	002 CENTER TOWNSHIP - MUNCIE SANIT	3.1341	26.8109	15.6484	17.0818	Not Applicable
18	Delaware	003 MUNCIE CITY - CENTER TOWNSHIP	4.2665	25.6967	11.4988	21.4009	Not Applicable
18	Delaware	004 DELAWARE TOWNSHIP	2.5697	25.7961	16.2042	14.4777	Not Applicable
18	Delaware	005 ALBANY TOWN - DELAWARE TOWNSHI	3.0398	24.8856	13.6990	16.6800	Not Applicable
18	Delaware	006 HAMILTON TOWNSHIP	2.6017	25.4137	16.0048	14.1285	Not Applicable
18	Delaware	007 HAMILTON TWP - MUNCIE SANITARY	2.9028	24.5721	14.3452	15.1852	Not Applicable
18	Delaware	008 HARRISON TOWNSHIP	2.3164	28.7867	18.3429	16.4257	Not Applicable
18	Delaware	009 HARRISON TWP - MUNCIE SANITARY	2.6175	27.4655	16.2339	17.3432	Not Applicable
18	Delaware	010 LIBERTY TOWNSHIP	2.5441	26.8901	16.4519	15.9907	Not Applicable
18	Delaware	011 SELMA TOWN	3.0161	26.0024	13.8791	18.3499	Not Applicable
18	Delaware	012 MONROE TOWNSHIP	2.9780	22.9960	14.6568	12.1291	Not Applicable
18	Delaware	013 MONROE TOWNSHIP - MUNCIE SANIT	3.2791	22.4729	13.3119	13.2349	Not Applicable
18	Delaware	014 MT PLEASANT TOWNSHIP	2.4640	27.1817	16.5362	16.3735	Not Applicable
18	Delaware	015 MT PLEASANT TWP - MUNCIE SANIT	2.7651	26.1057	14.7362	17.2323	Not Applicable
18	Delaware	016 MUNCIE CITY - MT PLEASANT TWP	4.1342	24.1542	9.8598	21.1081	Not Applicable
18	Delaware	017 YORKTOWN TOWN	2.9288	24.7184	13.9180	16.0681	Not Applicable
18	Delaware	018 NILES TOWNSHIP	2.5787	25.9398	16.1472	14.8084	Not Applicable
18	Delaware	019 ALBANY TOWN - NILES TWP	3.0715	24.8041	13.5590	16.7509	Not Applicable
18	Delaware	020 PERRY TOWNSHIP	2.4929	27.3908	16.7893	16.3522	Not Applicable
18	Delaware	021 SALEM TOWNSHIP	2.5181	29.5426	19.1321	16.5489	Not Applicable
18	Delaware	022 UNION TOWNSHIP	2.5905	25.8241	16.0742	14.7220	Not Applicable
18	Delaware	023 EATON TOWN	3.3842	23.8813	12.3055	17.0327	Not Applicable
18	Delaware	024 WASHINGTON TOWNSHIP	2.3171	28.9053	18.3372	16.6485	Not Applicable
18	Delaware	025 GASTON TOWN	3.2662	26.3415	13.0100	20.2699	Not Applicable
18	Delaware	026 DALEVILLE TOWN	2.9406	28.0693	16.3841	18.1946	Not Applicable
18	Delaware	027 CHESTERFIELD TOWN	3.3475	27.1636	14.3932	19.6378	Not Applicable
18	Delaware	028 HAMILTON SANITARY MUNCIE	4.3427	23.1691	9.5924	19.7920	Not Applicable
18	Delaware	029 LIBERTY MUNCIE	4.2866	24.0016	9.7640	20.9762	Not Applicable
18	Delaware	030 MUNCIE ANNEX	4.2776	25.6802	11.4662	21.4215	Not Applicable
18	Delaware	031 MT. PLEASANT-MUNCIE-CNTY TIF	4.1453	24.1439	9.8311	21.1288	Not Applicable
18	Delaware	032 YORKTOWN ANNEX	2.9440	24.5664	0.0000	15.9164	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
19	Dubois	001	BAINBRIDGE TOWNSHIP	1.8962	29.0147	21.4471	11.9402	Not Applicable
19	Dubois	002	JASPER CITY	2.4635	26.4648	16.5082	15.1646	Not Applicable
19	Dubois	003	BOONE TOWNSHIP	1.8844	29.0846	21.5815	11.8500	Not Applicable
19	Dubois	004	CASS TOWNSHIP	2.2806	24.2269	17.2253	10.3489	Not Applicable
19	Dubois	005	HOLLAND TOWN	3.1065	23.0891	12.6458	15.2081	Not Applicable
19	Dubois	006	COLUMBIA TOWNSHIP	2.1214	27.9280	19.7451	12.7165	Not Applicable
19	Dubois	007	FERDINAND TOWNSHIP	2.0875	27.3907	19.9531	11.4726	Not Applicable
19	Dubois	008	FERDINAND TOWN	2.5461	25.7115	16.3592	14.1000	Not Applicable
19	Dubois	009	HALL TOWNSHIP	2.0681	28.3475	20.2539	12.6512	Not Applicable
19	Dubois	010	HALL TOWNSHIP II	2.1062	27.9850	19.8873	12.5940	Not Applicable
19	Dubois	011	HARBISON TOWNSHIP	2.0828	28.3074	20.1110	12.8045	Not Applicable
19	Dubois	012	HARBISON TOWNSHIP II	2.1065	27.9841	19.8847	12.5964	Not Applicable
19	Dubois	013	JACKSON TOWNSHIP	2.0780	27.3187	20.0443	11.2098	Not Applicable
19	Dubois	014	JEFFERSON TOWNSHIP	2.0722	27.4453	20.1003	11.3381	Not Applicable
19	Dubois	015	BIRDSEYE TOWN	2.4361	26.3331	17.0983	14.0410	Not Applicable
19	Dubois	016	MADISON TOWNSHIP	1.8844	29.0846	21.5814	11.8500	Not Applicable
19	Dubois	017	MARION TOWNSHIP	2.0714	28.2977	20.2217	12.6148	Not Applicable
19	Dubois	018	MARION TOWNSHIP II	2.1103	27.9697	19.8489	12.6272	Not Applicable
19	Dubois	019	PATOKA TOWNSHIP	2.3095	24.1866	17.0098	10.6025	Not Applicable
19	Dubois	020	HUNTINGBURG CITY	3.0270	23.0476	12.9779	14.6559	Not Applicable
19	Dubois	021	JASPER MADISON	2.4644	26.4624	16.5137	15.1697	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
20	Elkhart	001 BAUGO TOWNSHIP	2.4853	22.4163	14.8443	10.9310	Not Applicable
20	Elkhart	002 ELKHART CITY-BAUGO TOWNSHIP	3.7495	22.0520	9.8387	17.5526	Not Applicable
20	Elkhart	003 BENTON TOWNSHIP	2.3530	24.3764	16.1280	12.2162	Not Applicable
20	Elkhart	004 MILLERSBURG TOWN-BENTON TOWNSH	3.0537	23.8384	12.4285	16.7791	Not Applicable
20	Elkhart	005 CLEVELAND TOWNSHIP	2.1969	27.0623	17.1075	15.2862	Not Applicable
20	Elkhart	006 ELKHART CITY-CLEVELAND TOWNSHI	3.3306	25.2236	11.2842	20.8785	Not Applicable
20	Elkhart	007 CLINTON TOWNSHIP	2.2920	24.5667	16.5573	11.8922	Not Applicable
20	Elkhart	008 MILLERSBURG TOWN-CLINTON TOWNS	3.0440	23.8572	12.4673	16.7546	Not Applicable
20	Elkhart	009 CONCORD TOWNSHIP	2.2795	22.8871	14.1952	12.6242	Not Applicable
20	Elkhart	011 ELKHART CITY-CONCORD TOWNSHIP-	3.3553	23.0179	9.6438	19.4576	Not Applicable
20	Elkhart	012 ELKHART CITY-CONCORD TOWNSHIP-	3.3247	25.2486	11.3042	20.8929	Not Applicable
20	Elkhart	013 GOSHEN CITY-CONCORD TOWNSHIP	2.9856	22.6911	10.8380	17.1719	Not Applicable
20	Elkhart	014 ELKHART TOWNSHIP	2.3397	22.9344	14.7853	11.8432	Not Applicable
20	Elkhart	015 GOSHEN CITY-ELKHART TOWNSHIP	3.1258	22.2153	11.0670	16.0521	Not Applicable
20	Elkhart	016 HARRISON TOWNSHIP	2.2276	26.3208	16.9127	14.3015	Not Applicable
20	Elkhart	017 WAKARUSA TOWN-HARRISON TOWNSHI	2.8361	24.6683	13.2839	16.9254	Not Applicable
20	Elkhart	018 JACKSON TOWNSHIP	2.3619	24.4459	16.0673	12.4204	Not Applicable
20	Elkhart	019 JEFFERSON TOWNSHIP	2.0186	27.4021	17.9818	14.5333	Not Applicable
20	Elkhart	020 LOCKE TOWNSHIP	2.0869	26.8791	18.0533	13.5194	Not Applicable
20	Elkhart	021 NAPPANEE CITY-LOCKE TOWNSHIP	3.2060	23.8601	11.7513	17.8117	Not Applicable
20	Elkhart	024 OLIVE TOWNSHIP	2.2150	26.3260	17.0090	14.1639	Not Applicable
20	Elkhart	025 WAKARUSA TOWN-OLIVE TOWNSHIP	2.8409	24.6363	13.2615	16.9043	Not Applicable
20	Elkhart	026 OSOLO TOWNSHIP	2.1543	27.3431	17.4458	15.2566	Not Applicable
20	Elkhart	027 ELKHART CITY-OSOLO TOWNSHIP	3.3105	25.2544	11.3527	20.8304	Not Applicable
20	Elkhart	028 UNION TOWNSHIP	2.3315	25.0031	16.1588	13.2079	Not Applicable
20	Elkhart	029 NAPPANEE CITY-UNION TOWNSHIP	3.1861	23.8768	11.8246	17.7322	Not Applicable
20	Elkhart	030 WASHINGTON TOWNSHIP	2.0732	27.7332	18.1281	14.8858	Not Applicable
20	Elkhart	031 BRISTOL TOWN	2.5572	26.3340	14.6971	17.6926	Not Applicable
20	Elkhart	032 YORK TOWNSHIP	1.9850	27.7507	18.2860	14.6721	Not Applicable
20	Elkhart	034 MIDDLEBURY TOWNSHIP	2.0320	27.0475	17.8632	14.1004	Not Applicable
20	Elkhart	035 MIDDLEBURY TOWN	2.5433	24.8599	14.2719	15.7820	Not Applicable
20	Elkhart	036 GOSHEN CITY-HARRISON TOWNSHIP	3.0178	24.3903	12.4518	17.6295	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
21	Fayette	001 COLUMBIA TOWNSHIP	2.3794	30.6075	19.5478	17.8505	Not Applicable
21	Fayette	002 CONNERSVILLE TOWNSHIP	2.3940	30.5428	19.4286	17.9217	Not Applicable
21	Fayette	003 CONNERSVILLE CITY-CONNERSVILLE	3.9820	26.2490	11.6806	22.1239	Not Applicable
21	Fayette	005 FAIRVIEW TOWNSHIP	2.3848	30.5835	19.5035	17.8769	Not Applicable
21	Fayette	006 GLENWOOD TOWN-FAIVIEW TOWNSHIP	3.3776	27.4725	13.7713	21.1591	Not Applicable
21	Fayette	007 HARRISON TOWNSHIP	2.3981	30.5248	19.3953	17.9415	Not Applicable
21	Fayette	008 CONNERSVILLE CITY-HARRISON TOW	3.9698	26.2682	11.7164	22.1043	Not Applicable
21	Fayette	010 JACKSON TOWNSHIP	2.3750	30.6271	19.5840	17.8287	Not Applicable
21	Fayette	011 JENNINGS TOWNSHIP	2.3658	30.6685	19.6602	17.7831	Not Applicable
21	Fayette	012 ORANGE TOWNSHIP	2.3851	30.5821	19.5011	17.8784	Not Applicable
21	Fayette	013 GLENWOOD TOWN-ORANGE TOWNSHIP	3.3781	27.4713	13.7524	21.1603	Not Applicable
21	Fayette	014 POSEY TOWNSHIP	2.4014	30.4095	19.3687	17.7691	Not Applicable
21	Fayette	015 WATERLOO TOWNSHIP	2.3775	30.6160	19.5634	17.8410	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
22	Floyd	001	FRANKLIN TOWNSHIP	2.0952	28.7691	19.3341	14.8350	Not Applicable
22	Floyd	002	GEORGETOWN TOWNSHIP	2.1264	28.2322	19.0504	14.3288	Not Applicable
22	Floyd	003	GEORGETOWN TOWN	2.3272	28.3039	17.4068	17.0231	Not Applicable
22	Floyd	004	GREENVILLE TOWNSHIP	2.1144	28.4332	19.1585	14.5146	Not Applicable
22	Floyd	005	GREENVILLE TOWN	2.1607	28.7107	18.7480	15.6519	Not Applicable
22	Floyd	006	LAFAYETTE TOWNSHIP	2.0862	28.6599	19.4175	14.5099	Not Applicable
22	Floyd	007	NEW ALBANY TOWNSHIP	2.1308	28.2843	19.0111	14.4822	Not Applicable
22	Floyd	008	NEW ALBANY CITY	2.9573	28.3445	13.6924	22.9018	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
23	Fountain	001	CAIN TOWNSHIP	1.9246	33.4801	21.5930	20.0143	Not Applicable
23	Fountain	002	HILLSBORO TOWN	2.3010	32.0578	18.0610	23.0734	Not Applicable
23	Fountain	003	DAVIS TOWNSHIP	2.5147	25.4077	16.3451	13.6076	Not Applicable
23	Fountain	004	FULTON TOWNSHIP	2.1002	30.4245	20.3480	16.2207	Not Applicable
23	Fountain	005	JACKSON TOWNSHIP	1.9492	33.5387	21.3205	20.5900	Not Applicable
23	Fountain	006	WALLACE TOWN	1.9558	33.5366	21.2455	20.7084	Not Applicable
23	Fountain	007	LOGAN TOWNSHIP	2.5072	25.4269	16.3940	13.5664	Not Applicable
23	Fountain	008	ATTICA CITY	3.1909	24.6817	12.8813	17.5475	Not Applicable
23	Fountain	011	RICHLAND TOWNSHIP	1.9392	33.5655	21.4305	20.4582	Not Applicable
23	Fountain	012	MELLOTT TOWN	2.2357	29.5546	18.5894	17.4358	Not Applicable
23	Fountain	013	NEWTOWN TOWN	2.1590	32.3937	19.2487	21.7767	Not Applicable
23	Fountain	014	SHAWNEE TOWNSHIP	2.3723	26.3662	17.3262	13.7503	Not Applicable
23	Fountain	015	TROY TOWNSHIP	2.1608	30.5952	19.7775	17.4569	Not Applicable
23	Fountain	016	COVINGTON CITY	2.9409	28.6427	14.5313	22.1488	Not Applicable
23	Fountain	017	VAN BUREN TOWNSHIP	2.0718	32.3663	20.0589	20.3810	Not Applicable
23	Fountain	018	VEEDERSBURG TOWN	2.3985	30.8668	17.3267	21.9358	Not Applicable
23	Fountain	019	WABASH TOWNSHIP	2.0786	30.7644	20.5594	16.5081	Not Applicable
23	Fountain	020	MILLCREEK TOWNSHIP	2.0042	33.1814	20.7356	20.8619	Not Applicable
23	Fountain	021	KINGMAN TOWN	2.4978	30.7148	16.6377	22.7555	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
24	Franklin	001	BATH TOWNSHIP	1.9942	29.9035	20.1412	15.5982	Not Applicable
24	Franklin	002	BLOOMING GROVE TOWNSHIP	1.8701	32.2327	20.5636	19.2856	Not Applicable
24	Franklin	003	BROOKVILLE TOWNSHIP	1.9093	31.7997	20.1415	19.1454	Not Applicable
24	Franklin	004	BROOKVILLE TOWN	2.4368	30.7663	15.7814	24.2412	Not Applicable
24	Franklin	005	BUTLER TOWNSHIP-EAST	1.8604	32.1655	20.6712	18.9785	Not Applicable
24	Franklin	006	BUTLER TOWNSHIP-WEST	1.6066	37.4392	25.9754	20.5226	Not Applicable
24	Franklin	007	FAIRFIELD TOWNSHIP	1.8698	32.2322	20.5671	19.2791	Not Applicable
24	Franklin	008	HIGHLAND TOWNSHIP	1.8611	32.2214	20.6631	19.0995	Not Applicable
24	Franklin	009	CEDAR GROVE TOWN	1.9260	32.1218	19.9670	20.0558	Not Applicable
24	Franklin	010	LAUREL TOWNSHIP	1.9289	31.8157	19.9369	19.5123	Not Applicable
24	Franklin	011	LAUREL TOWN	2.2326	31.4198	17.2252	23.1819	Not Applicable
24	Franklin	012	METAMORA TOWNSHIP	1.9335	31.7652	19.8894	19.4927	Not Applicable
24	Franklin	013	POSEY TOWNSHIP	1.9130	31.8698	20.1026	19.3444	Not Applicable
24	Franklin	014	RAY TOWNSHIP	1.6679	36.8594	25.0209	20.9996	Not Applicable
24	Franklin	015	BATESVILLE CITY	2.1217	33.3270	19.6693	22.9429	Not Applicable
24	Franklin	016	OLDENBURG TOWN	1.9042	35.2825	21.9160	23.1322	Not Applicable
24	Franklin	017	SALT CREEK TOWNSHIP-NORTH	1.8697	32.1938	20.5682	19.2028	Not Applicable
24	Franklin	018	SALT CREEK TOWNSHIP-SOUTH	1.6159	37.4411	25.8260	20.7954	Not Applicable
24	Franklin	019	SPRINGFIELD TOWNSHIP	1.8722	32.1210	20.5406	19.1075	Not Applicable
24	Franklin	020	MT. CARMEL TOWN	1.8562	32.3285	20.7178	19.2181	Not Applicable
24	Franklin	021	WHITEWATER TOWNSHIP	1.8710	32.1800	20.5538	19.1998	Not Applicable
24	Franklin	022	RAY TOWNSHIP FIRE TERR.	1.7263	35.4630	24.1744	19.5908	Not Applicable
24	Franklin	023	SALT CREEK SOUTH FIRE TERR.	1.6769	35.9564	24.8866	19.3593	Not Applicable
24	Franklin	024	BUTLER WEST FIRE TERR	1.6704	35.9728	24.9836	19.2232	Not Applicable
24	Franklin	025	BUTLER EAST FIRE TERR	1.9242	31.0676	19.9880	18.0058	Not Applicable
24	Franklin	026	SALT CREEK NORTH FIRE TERR	1.9307	31.0697	19.9170	18.1200	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
25	Fulton	001	AUBBEENAUBBEE TOWNSHIP	1.8771	30.3515	17.9138	20.0007	Not Applicable
25	Fulton	002	HENRY TOWNSHIP	2.6496	25.2664	15.4719	14.6785	Not Applicable
25	Fulton	003	AKRON TOWN	3.3117	24.7849	12.3786	18.4738	Not Applicable
25	Fulton	004	LIBERTY TOWNSHIP	2.1731	33.7008	22.5086	18.9072	Not Applicable
25	Fulton	005	FULTON TOWN	3.0265	30.9442	16.1620	23.9750	Not Applicable
25	Fulton	006	NEWCASTLE TOWNSHIP	2.5968	25.4795	15.7864	14.5681	Not Applicable
25	Fulton	007	RICHLAND TOWNSHIP	2.1502	28.5577	18.4245	15.8860	Not Applicable
25	Fulton	008	ROCHESTER TOWNSHIP	2.1742	28.5118	18.2211	16.1224	Not Applicable
25	Fulton	009	ROCHESTER CITY	2.8883	26.2732	13.7162	19.0758	Not Applicable
25	Fulton	011	KEWANNA TOWN	2.9516	30.5251	16.5718	22.4940	Not Applicable
25	Fulton	012	WAYNE TOWNSHIP	2.2021	33.3657	22.2122	18.7470	Not Applicable
25	Fulton	013	UNION TWP - ROCHESTER SCHOOLS	2.1706	28.8940	18.2512	16.7636	Not Applicable
25	Fulton	014	UNION TWP - EASTERN PULASKI SCHOOLS	2.1435	32.0161	20.1893	19.4843	Not Applicable
25	Fulton	015	UNION TWP - CASTON SCHOOLS	2.1939	33.8582	22.2952	19.5801	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
26	Gibson	001	BARTON TOWNSHIP	2.5026	31.0491	19.8382	18.2103	Not Applicable
26	Gibson	002	MACKEY TOWN	2.9784	29.3073	16.6693	20.0234	Not Applicable
26	Gibson	003	SOMERVILLE TOWN	2.5209	30.9967	19.6981	18.3451	Not Applicable
26	Gibson	004	CENTER TOWNSHIP	2.4880	31.1421	19.9546	18.1968	Not Applicable
26	Gibson	005	FRANCISCO TOWN	3.0130	29.2006	16.4779	20.1269	Not Applicable
26	Gibson	006	COLUMBIA TOWNSHIP	2.6898	30.1400	18.4576	18.7295	Not Applicable
26	Gibson	007	OAKLAND CITY	3.6580	26.2957	13.5723	19.3344	Not Applicable
26	Gibson	009	HAUBSTADT TOWN	2.7018	27.3763	16.0117	17.5266	Not Applicable
26	Gibson	017	WASHINGTON TOWNSHIP	2.2842	29.3161	18.6394	16.9173	Not Applicable
26	Gibson	018	WHITE RIVER TOWNSHIP	2.3507	29.0525	18.1120	17.2708	Not Applicable
26	Gibson	019	HAZELTON TOWN	2.6544	27.6651	16.0412	18.0018	Not Applicable
26	Gibson	020	PATOKA TOWN	2.4495	28.5167	17.3818	17.4466	Not Applicable
26	Gibson	021	MONTGOMERY TOWNSHIP	2.3182	29.3581	18.6610	16.9598	Not Applicable
26	Gibson	022	OWENSVILLE TOWN	3.4590	26.1359	12.5066	20.6661	Not Applicable
26	Gibson	023	WABASH TOWNSHIP	2.3529	29.2200	18.3855	17.1438	Not Applicable
26	Gibson	024	JOHNSON TOWNSHIP	2.2876	29.2709	18.9107	16.4056	Not Applicable
26	Gibson	025	UNION TOWNSHIP	2.3012	29.3555	18.7989	16.7365	Not Applicable
26	Gibson	026	FORT BRANCH TOWN	2.6600	28.0936	16.2632	18.4269	Not Applicable
26	Gibson	027	PATOKA TOWNSHIP	2.6608	26.5210	16.0012	16.0348	Not Applicable
26	Gibson	028	PRINCETON CITY	3.8886	24.6508	10.9489	20.3666	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
27	Grant	001 CENTER TOWNSHIP	2.4843	32.0755	22.0514	16.5286	Not Applicable
27	Grant	002 MARION CITY-CENTER TOWNSHIP	4.1692	25.8440	13.1396	19.1878	Not Applicable
27	Grant	004 FAIRMONT TOWN	3.2107	25.3159	12.6562	18.9852	Not Applicable
27	Grant	006 FRANKLIN TOWNSHIP-MARION SCHOO	2.4093	32.4339	22.7378	16.0727	Not Applicable
27	Grant	007 FRANKLIN TOWNSHIP-OAK HILL SCH	2.5350	28.1229	18.8877	14.3904	Not Applicable
27	Grant	008 MARION CITY-FRANKLIN TOWNSHIP	4.1623	25.7586	13.1614	19.0040	Not Applicable
27	Grant	009 SWEETSER TOWN-FRANKLIN TOWNSHI	2.7525	27.0546	17.3972	14.8307	Not Applicable
27	Grant	010 GREEN TOWNSHIP	2.3837	27.1668	17.0471	15.5619	Not Applicable
27	Grant	011 JEFFERSON TOWNSHIP	2.3246	26.7678	17.2391	14.5731	Not Applicable
27	Grant	012 MATTHEWS TOWN	3.0725	25.0629	13.0426	17.9655	Not Applicable
27	Grant	013 UPLAND TOWN	2.8127	25.4889	14.2474	16.8971	Not Applicable
27	Grant	015 LIBERTY TOWNSHIP	2.3300	27.4908	17.4401	15.5249	Not Applicable
27	Grant	016 MILL TOWNSHIP	2.6877	26.3945	16.1067	15.6543	Not Applicable
27	Grant	017 MARION CITY-MILL TOWNSHIP	4.2429	22.8088	10.2430	18.2899	Not Applicable
27	Grant	018 GAS CITY-MILL TOWNSHIP	3.4137	24.4155	12.6396	17.4493	Not Applicable
27	Grant	019 JONESBORO TOWN	3.3851	24.6402	12.7882	17.6142	Not Applicable
27	Grant	020 MONROE TOWNSHIP	2.2645	27.0967	17.6968	14.4412	Not Applicable
27	Grant	021 PLEASANT TOWNSHIP-MARION SCHOO	2.3860	32.7214	22.9606	16.2500	Not Applicable
27	Grant	022 PLEASANT TOWNSHIP-OAK HILL SCH	2.5117	28.3558	19.0630	14.5276	Not Applicable
27	Grant	023 MARION CITY-PLEASANT TOWNSHIP	4.1486	25.8730	13.2049	19.1405	Not Applicable
27	Grant	024 SWEETSER TOWN-PLEASANT TOWNSHI	2.7388	27.2344	17.4817	15.0104	Not Applicable
27	Grant	025 RICHLAND TOWNSHIP	2.5539	28.2177	18.7482	14.7758	Not Applicable
27	Grant	026 CONVERSE TOWN	3.5085	25.9820	13.6474	18.6645	Not Applicable
27	Grant	027 SIMS TOWNSHIP	2.6281	27.9858	18.2188	15.1905	Not Applicable
27	Grant	028 SWAYZEE TOWN	3.1103	26.7102	15.3940	17.2933	Not Applicable
27	Grant	029 VAN BUREN TOWNSHIP	2.4154	26.4165	16.5911	14.9551	Not Applicable
27	Grant	030 VAN BUREN TOWN	3.3917	24.3197	11.6407	18.7635	Not Applicable
27	Grant	031 WASHINGTON TOWNSHIP-EASTBROOK	2.2959	26.9995	17.4543	14.6444	Not Applicable
27	Grant	032 WASHINGTON TOWNSHIP-MARION SCH	2.4234	32.5249	22.6053	16.4652	Not Applicable
27	Grant	033 MARION CITY-WASHINGTON TOWNSHI	4.1571	25.8612	13.1778	19.1600	Not Applicable
27	Grant	034 FAIRMONT TOWNSHIP	2.4040	27.2603	16.9030	15.9473	Not Applicable
27	Grant	035 FOWLERTON TOWN	2.9680	25.8810	13.6989	18.4190	Not Applicable
27	Grant	036 GAS CITY-JEFFERSON TOWNSHIP	3.2007	24.1663	12.4766	17.1872	Not Applicable
27	Grant	037 GAS CITY-MONROE TOWNSHIP	3.1967	24.1424	12.4923	17.2010	Not Applicable
27	Grant	038 GAS CITY-CENTER TOWNSHIP	3.3400	28.2281	16.3469	18.5386	Not Applicable
27	Grant	040 MARION CITY-MONROE TOWNSHIP	4.0259	22.5040	9.9538	18.1386	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
28	Greene	001	BEECH CREEK TOWNSHIP	2.8349	23.6835	13.2682	15.2852	Not Applicable
28	Greene	002	CASS TOWNSHIP	2.6133	31.4458	20.9161	17.2027	Not Applicable
28	Greene	003	NEWBERRY TOWN	3.2835	29.0253	16.6458	19.5336	Not Applicable
28	Greene	004	CENTER TOWNSHIP	2.8665	23.2840	13.1219	14.8359	Not Applicable
28	Greene	005	FAIRPLAY TOWNSHIP	2.5860	31.5010	21.1369	16.9461	Not Applicable
28	Greene	006	SWITZ CITY-FAIRPLAY TOWNSHIP	2.8623	30.4215	19.0971	18.2286	Not Applicable
28	Greene	007	GRANT TOWNSHIP	2.5509	31.6648	21.4277	16.7783	Not Applicable
28	Greene	008	SWITZ CITY-GRANT TOWNSHIP	2.8371	30.5424	19.2664	18.1840	Not Applicable
28	Greene	009	HIGHLAND TOWNSHIP	2.8313	24.3432	14.7897	14.1428	Not Applicable
28	Greene	010	JACKSON TOWNSHIP	2.8744	23.3626	13.0858	15.0188	Not Applicable
28	Greene	011	JEFFERSON TOWNSHIP	2.7600	30.4930	19.8043	17.2230	Not Applicable
28	Greene	012	WORTHINGTON TOWN	3.3340	28.7627	16.3946	19.4452	Not Applicable
28	Greene	015	SMITH TOWNSHIP	2.6278	31.3826	20.8004	17.2721	Not Applicable
28	Greene	016	STAFFORD TOWNSHIP	2.5467	31.7451	21.4632	16.8718	Not Applicable
28	Greene	017	STOCKTON TOWNSHIP	2.8887	23.2644	14.3910	12.9511	Not Applicable
28	Greene	018	LINTON CITY	3.6629	21.9792	11.3492	15.2594	Not Applicable
28	Greene	019	TAYLOR TOWNSHIP	2.8022	24.3543	14.9432	13.9338	Not Applicable
28	Greene	020	WASHINGTON TOWNSHIP	2.5781	31.4546	21.2015	16.7528	Not Applicable
28	Greene	021	LYONS TOWN	3.3330	28.9742	16.3999	19.8289	Not Applicable
28	Greene	022	WRIGHT TOWNSHIP	3.0643	23.8767	14.4574	13.8586	Not Applicable
28	Greene	023	JASONVILLE CITY	4.2035	22.7167	10.5393	17.6477	Not Applicable
28	Greene	024	RICHLAND TOWNSHIP	2.8131	24.3621	14.8853	14.0325	Not Applicable
28	Greene	025	BLOOMFIELD TOWN	3.1969	23.7552	13.0983	15.6544	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
29	Hamilton	001	ADAMS TOWNSHIP	1.7814	31.9961	23.3284	14.2749	Not Applicable
29	Hamilton	002	SHERIDAN TOWN	2.9567	26.3166	14.0569	18.6350	Not Applicable
29	Hamilton	003	CLAY TOWNSHIP	1.7438	26.9723	19.7410	11.0904	Not Applicable
29	Hamilton	005	DELAWARE TOWNSHIP	2.0188	24.8764	18.8694	8.9555	Not Applicable
29	Hamilton	006	FISHERS TOWN - DELAWARE TWP	2.2649	22.9009	16.8192	8.8346	Not Applicable
29	Hamilton	007	FALL CREEK TOWNSHIP	1.9762	25.1165	19.2760	8.7353	Not Applicable
29	Hamilton	008	JACKSON TOWNSHIP	2.0810	23.4913	17.3245	9.0276	Not Applicable
29	Hamilton	009	ARCADIA TOWN	2.6529	21.7823	13.5896	11.7302	Not Applicable
29	Hamilton	010	ATLANTA TOWN	2.4782	23.0874	14.5470	12.4342	Not Applicable
29	Hamilton	011	CICERO TOWN	2.5556	21.7898	14.1072	11.0015	Not Applicable
29	Hamilton	012	NOBLESVILLE TOWNSHIP	2.0707	23.8987	17.7846	8.9981	Not Applicable
29	Hamilton	013	NOBLESVILLE CITY	2.6131	22.1768	14.0847	11.6458	Not Applicable
29	Hamilton	014	WASHINGTON TOWNSHIP	2.5538	19.8992	15.0339	6.8029	Not Applicable
29	Hamilton	015	WESTFIELD TOWN	2.8376	19.0203	13.5304	7.5929	Not Applicable
29	Hamilton	016	WAYNE TOWNSHIP	1.9805	25.0148	19.2343	8.6338	Not Applicable
29	Hamilton	017	WHITE RIVER TOWNSHIP	2.0504	24.1427	17.5831	9.6853	Not Applicable
29	Hamilton	018	CARMEL CITY	2.0920	24.1117	16.4571	11.2971	Not Applicable
29	Hamilton	019	NOBLESVILLE-DELAWARE-HSE	2.7174	21.7528	14.0104	11.0823	Not Applicable
29	Hamilton	020	FISHERS - FALL CREEK TWP	2.2599	22.9488	16.8564	8.8557	Not Applicable
29	Hamilton	021	NOBLESVILLE FALL CREEK	2.7124	21.7904	13.8013	11.1049	Not Applicable
29	Hamilton	022	NOBLESVILLE WAYNE	2.7169	21.7301	13.9026	11.0426	Not Applicable
29	Hamilton	023	CARMEL - COUNTY TIF	2.0992	24.1017	0.0000	11.3573	Not Applicable
29	Hamilton	025	WESTFIELD AG ABATEMENT	2.4172	20.5137	15.8860	6.5244	Not Applicable
29	Hamilton	026	WESTFIELD ABATEMENT	2.8376	19.0204	13.5304	7.5928	Not Applicable
29	Hamilton	027	FALL CREEK ABATEMENT	2.2599	22.9428	0.0000	8.8589	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
30	Hancock	001	BLUE RIVER TOWNSHIP	1.7578	30.7360	21.5155	14.9095	Not Applicable
30	Hancock	002	BRANDEYWINE TOWNSHIP	1.9783	23.6727	16.8536	10.0061	Not Applicable
30	Hancock	003	BROWN TOWNSHIP	1.7523	30.6712	21.5831	14.6816	Not Applicable
30	Hancock	004	SHIRLEY TOWN	3.0527	27.3525	12.3892	23.0693	Not Applicable
30	Hancock	005	WILKINSON TOWN	2.4694	28.4226	15.3159	20.5091	Not Applicable
30	Hancock	006	BUCK CREEK TOWNSHIP	2.0251	25.4787	18.2133	10.9193	Not Applicable
30	Hancock	007	CUMBERLAND TOWN-BUCK CREEK TWP	2.7281	21.7660	13.5199	11.8051	Not Applicable
30	Hancock	008	CENTER TOWNSHIP	1.7718	26.9834	19.4264	11.5917	Not Applicable
30	Hancock	009	GREENFIELD CITY	2.3319	25.9675	14.7604	16.9547	Not Applicable
30	Hancock	010	GREEN TOWNSHIP	1.7401	27.5050	19.7802	11.9342	Not Applicable
30	Hancock	011	JACKSON TOWNSHIP	1.7755	30.3858	21.3012	14.6161	Not Applicable
30	Hancock	012	SUGAR CREEK TOWNSHIP	2.2913	20.9350	14.5513	9.0429	Not Applicable
30	Hancock	013	NEW PALESTINE TOWN	2.6908	19.3030	12.3909	9.5934	Not Applicable
30	Hancock	014	SPRING LAKE TOWN	2.3098	23.6456	14.4343	13.5108	Not Applicable
30	Hancock	015	CUMBERLAND TOWN-SUGAR CREEK TW	2.7887	20.0725	11.9555	11.3736	Not Applicable
30	Hancock	016	VERNON TOWNSHIP	1.9680	26.7825	18.7416	12.3002	Not Applicable
30	Hancock	017	FORTVILLE TOWN	2.4923	25.8577	14.7990	16.7056	Not Applicable
30	Hancock	018	TOWN OF MC CORDSVILLE	2.3024	25.2860	16.0196	13.8910	Not Applicable
30	Hancock	019	GREENFIELD-BRANDYWINE	2.6118	23.0064	0.0000	14.8616	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
31	Harrison	001	BLUE RIVER TOWNSHIP	1.9989	31.6364	20.5457	18.1696	Not Applicable
31	Harrison	002	MILLTOWN TOWN-BLUE RIVER TOWNS	3.6209	25.3116	11.3883	20.8789	Not Applicable
31	Harrison	003	BOONE TOWNSHIP	2.0297	30.4992	19.1531	18.2844	Not Applicable
31	Harrison	004	LACONIA TOWN	2.1598	30.0226	17.9956	19.2414	Not Applicable
31	Harrison	005	FRANKLIN TOWNSHIP	1.9568	29.6401	19.1053	16.7694	Not Applicable
31	Harrison	006	LANESVILLE TOWN	2.0914	29.4209	17.8758	18.3206	Not Applicable
31	Harrison	007	HARRISON TOWNSHIP	1.9848	30.3671	19.5864	17.3401	Not Applicable
31	Harrison	008	CORYDON TOWN	2.4686	29.3531	15.7478	21.5691	Not Applicable
31	Harrison	009	HETH TOWNSHIP	2.0455	30.2222	19.0051	18.0043	Not Applicable
31	Harrison	010	MAUCKPORT TOWN	2.2344	29.4575	17.4060	19.1482	Not Applicable
31	Harrison	011	JACKSON TOWNSHIP	1.9814	31.7704	20.7272	18.1275	Not Applicable
31	Harrison	012	CRANDALL TOWN	2.0979	31.8779	19.5737	20.2282	Not Applicable
31	Harrison	013	MORGAN TOWNSHIP	2.0249	31.6811	20.2820	18.6875	Not Applicable
31	Harrison	014	PALMYRA TOWN	2.1535	31.2731	19.0709	19.8857	Not Applicable
31	Harrison	015	POSEY TOWNSHIP	1.9581	30.7002	19.8534	17.5302	Not Applicable
31	Harrison	016	ELIZABETH TOWN	2.0546	30.4758	18.9204	18.6150	Not Applicable
31	Harrison	017	SPENCER TOWNSHIP	2.0021	31.7012	20.5129	18.3470	Not Applicable
31	Harrison	018	MILLTOWN TOWN-SPENCER TOWNSHIP	3.6186	25.3480	0.0000	20.9426	Not Applicable
31	Harrison	019	TAYLOR TOWNSHIP	2.0462	29.3311	18.9988	16.3757	Not Applicable
31	Harrison	020	WASHINGTON TOWNSHIP	2.0829	30.1248	18.6641	18.3703	Not Applicable
31	Harrison	021	NEW AMSTERDAM TOWN	2.0829	30.1242	18.6595	18.3703	Not Applicable
31	Harrison	022	WEBSTER TOWNSHIP	2.0234	30.6705	19.2126	18.5099	Not Applicable
31	Harrison	023	NEW MIDDLETOWN TOWN	2.0234	30.6701	19.2175	18.5105	Not Applicable
31	Harrison	024	MILLTOWN TOWN-SPENCER TOWNSHIP	3.0563	27.7981	13.4910	22.2756	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
32	Hendricks	001	BROWN TOWNSHIP	2.7144	17.3513	11.8715	7.4259	Not Applicable
32	Hendricks	002	CENTER TOWNSHIP	2.1368	23.9900	17.0484	10.2284	Not Applicable
32	Hendricks	003	DANVILLE TOWN	2.5040	24.1381	14.5472	14.1597	Not Applicable
32	Hendricks	007	EEL RIVER TOWNSHIP	1.9811	28.1775	20.0637	12.6526	Not Applicable
32	Hendricks	008	NORTH SALEM TOWN	2.6500	27.5431	14.9990	19.3897	Not Applicable
32	Hendricks	009	FRANKLIN TOWNSHIP	1.9851	25.3553	18.0862	10.9071	Not Applicable
32	Hendricks	010	STILESVILLE TOWN	2.2629	24.9277	15.8652	13.5187	Not Applicable
32	Hendricks	011	GUILFORD TOWNSHIP	2.3216	23.9024	16.8390	10.3959	Not Applicable
32	Hendricks	012	PLAINFIELD TOWN	3.0199	21.2439	12.9292	11.8245	Not Applicable
32	Hendricks	013	LIBERTY TOWNSHIP	2.0280	24.9727	17.7035	10.8514	Not Applicable
32	Hendricks	014	CLAYTON TOWN	2.3323	24.9055	15.3935	14.1865	Not Applicable
32	Hendricks	015	LINCOLN TOWNSHIP	2.7288	17.1993	11.8088	7.2914	Not Applicable
32	Hendricks	016	BROWNSBURG TOWN	3.1988	17.0560	10.0717	9.4308	Not Applicable
32	Hendricks	017	MARION TOWNSHIP	1.9413	25.6768	18.7652	10.4153	Not Applicable
32	Hendricks	018	MIDDLE TOWNSHIP	2.0616	26.7922	19.2803	11.4924	Not Applicable
32	Hendricks	019	PITTSBORO TOWN	2.4028	25.3184	16.5425	13.1613	Not Applicable
32	Hendricks	020	UNION TOWNSHIP	1.9496	28.3721	20.3878	12.4844	Not Applicable
32	Hendricks	021	LIZTON TOWN	2.5162	27.0212	15.7963	17.2257	Not Applicable
32	Hendricks	022	WASHINGTON TOWNSHIP	2.2970	21.3174	15.5225	8.2486	Not Applicable
32	Hendricks	023	CLAY TOWNSHIP	2.1645	24.0232	16.5871	10.9618	Not Applicable
32	Hendricks	024	AMO TOWN	2.6378	23.4226	13.6123	14.3499	Not Applicable
32	Hendricks	025	COATSVILLE TOWN	2.6205	23.9135	13.7006	15.0332	Not Applicable
32	Hendricks	026	BROWNSBURG - BROWN TWP	3.1960	17.0807	10.0806	9.4551	Not Applicable
32	Hendricks	027	PLAINFIELD - WASHINGTON TWP	2.9823	19.9634	11.9406	11.2267	Not Applicable
32	Hendricks	028	BROWNSBURG - MIDDLE TWP	2.6552	23.8313	14.9658	13.0351	Not Applicable
32	Hendricks	029	PLAINFIELD - LIBERTY	2.7842	21.7654	12.4665	12.7237	Not Applicable
32	Hendricks	030	EEL RIVER - JAMESTOWN	2.2020	28.3752	18.0458	16.1450	Not Applicable
32	Hendricks	031	AVON	2.6155	20.3853	13.6327	9.4994	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
33	Henry	001	BLUE RIVER TOWNSHIP	2.6208	24.9337	15.8052	13.6200	Not Applicable
33	Henry	002	MOORELAND TOWN	2.9408	24.2001	14.0866	14.9453	Not Applicable
33	Henry	003	DUDLEY TOWNSHIP	2.2312	27.9779	18.1808	15.2350	Not Applicable
33	Henry	004	STRAUGHN TOWN	2.5560	26.5405	15.8759	16.2673	Not Applicable
33	Henry	005	FALL CREEK TOWNSHIP	2.1631	26.2597	16.1680	15.3273	Not Applicable
33	Henry	006	MIDDLETOWN TOWN	2.7665	23.7801	12.6420	16.3669	Not Applicable
33	Henry	007	FRANKLIN TOWNSHIP	2.2615	27.7865	17.9369	15.2757	Not Applicable
33	Henry	008	LEWISVILLE TOWN	2.6213	26.8316	15.4764	17.3833	Not Applicable
33	Henry	009	GREENSBORO TOWNSHIP	2.6248	18.6620	10.9713	10.5900	Not Applicable
33	Henry	010	SHIRLEY TOWN	4.0088	18.9981	7.1839	16.3362	Not Applicable
33	Henry	011	GREENSBORO TOWN	2.9307	18.7224	9.8219	12.2584	Not Applicable
33	Henry	012	KENNARD TOWN	3.0399	18.8447	9.4723	12.9335	Not Applicable
33	Henry	013	HARRISON TOWNSHIP	2.1827	25.7161	16.0231	14.6143	Not Applicable
33	Henry	014	CADIZ TOWN	2.3029	25.3376	15.1896	15.2256	Not Applicable
33	Henry	015	HENRY TOWNSHIP	2.4982	26.9939	17.3367	14.8152	Not Applicable
33	Henry	016	NEW CASTLE CITY	3.4848	24.6243	12.4286	18.1215	Not Applicable
33	Henry	017	JEFFERSON TOWNSHIP	2.2286	25.4428	15.6932	14.6461	Not Applicable
33	Henry	018	SULPHUR SPRINGS TOWN	2.3917	25.0983	14.6229	15.6640	Not Applicable
33	Henry	019	WEST LIBERTY TOWNSHIP	2.3930	27.6413	18.0988	14.7700	Not Applicable
33	Henry	020	EAST LIBERTY TOWNSHIP	2.4985	23.9905	15.2089	12.9396	Not Applicable
33	Henry	021	PRAIRIE TOWNSHIP	2.6407	24.5489	15.6860	13.1561	Not Applicable
33	Henry	022	MOUNT SUMMIT TOWN	2.6254	25.0422	15.7772	13.8437	Not Applicable
33	Henry	023	SPRINGPORT TOWN	2.9202	24.5327	14.1835	15.3587	Not Applicable
33	Henry	024	SPICELAND TOWNSHIP	2.1114	29.3234	19.2125	16.0226	Not Applicable
33	Henry	025	DUNREITH TOWN	2.2508	28.9113	18.0264	17.1550	Not Applicable
33	Henry	026	SPICELAND TOWN	2.3335	28.3291	17.3833	17.1043	Not Applicable
33	Henry	027	STONEY CREEK TOWNSHIP	2.3121	24.7328	14.9655	14.5340	Not Applicable
33	Henry	028	BLOUNTSVILLE TOWN	2.5750	24.1895	13.4383	15.8836	Not Applicable
33	Henry	029	WAYNE TOWNSHIP	2.6352	18.6673	10.9279	10.6576	Not Applicable
33	Henry	030	KNIGHTSTOWN TOWN	3.2073	19.3551	8.9786	14.4108	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
34	Howard	001	CENTER TOWNSHIP	2.0634	32.2772	23.4254	14.6392	Not Applicable
34	Howard	002	KOKOMO CITY - CENTER TOWNSHIP	3.2074	24.8201	15.0701	14.5250	Not Applicable
34	Howard	003	KOKOMO CITY - CLAY TOWNSHIP	3.4858	23.4017	13.8356	13.9822	Not Applicable
34	Howard	006	KOKOMO CITY - HARRISON TOWNSHI	3.1601	20.5062	11.0871	13.2707	Not Applicable
34	Howard	007	KOKOMO CITY - HOWARD TOWNSHIP	3.4924	23.3787	13.8138	13.9814	Not Applicable
34	Howard	010	JACKSON TOWNSHIP	2.5959	21.4382	14.6412	9.6900	Not Applicable
34	Howard	011	LIBERTY TOWNSHIP	2.5738	21.3501	14.7669	9.3746	Not Applicable
34	Howard	012	GREENTOWN TOWN	3.0477	21.1433	12.4709	12.3177	Not Applicable
34	Howard	015	KOKOMO CITY - TAYLOR TOWNSHIP	3.5024	22.2674	13.0610	13.2644	Not Applicable
34	Howard	016	UNION TOWNSHIP	2.5908	21.3778	14.6699	9.5556	Not Applicable
34	Howard	017	CLAY TOWNSHIP	2.3018	29.4416	20.9587	13.4649	Not Applicable
34	Howard	018	ERVIN TOWNSHIP	2.3201	29.3427	20.7937	13.5510	Not Applicable
34	Howard	019	HARRISON TOWNSHIP	1.9953	25.5208	17.5597	11.9719	Not Applicable
34	Howard	020	HONEY CREEK TOWNSHIP	2.0308	25.4353	17.2520	12.2909	Not Applicable
34	Howard	021	RUSSIAVILLE TOWN	2.6141	24.3440	13.4031	16.1974	Not Applicable
34	Howard	022	HOWARD TOWNSHIP	2.3095	29.3842	20.8891	13.4738	Not Applicable
34	Howard	023	MONROE TOWNSHIP	1.9835	25.7564	17.6641	12.2077	Not Applicable
34	Howard	024	TAYLOR TOWNSHIP	2.3534	27.3676	19.4383	12.2273	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
35	Huntington	001	CLEAR CREEK TOWNSHIP	2.1052	29.9697	19.6967	16.4297	Not Applicable
35	Huntington	002	DALLAS TOWNSHIP	2.2149	29.4749	18.7212	17.0779	Not Applicable
35	Huntington	003	ANDREWS TOWN	3.8974	26.2089	10.6391	23.6316	Not Applicable
35	Huntington	004	HUNTINGTON TOWNSHIP	2.3432	28.8879	17.6961	17.6268	Not Applicable
35	Huntington	005	HUNTINGTON CITY	3.8685	25.5903	10.7188	22.3843	Not Applicable
35	Huntington	006	JACKSON TOWNSHIP	2.0719	30.3075	20.0133	16.5434	Not Applicable
35	Huntington	007	ROANOKE TOWN	2.8927	27.7562	14.3345	20.8076	Not Applicable
35	Huntington	008	JEFFERSON TOWNSHIP	2.1219	29.9485	19.5417	16.6386	Not Applicable
35	Huntington	009	MOUNT ETNA TOWN-JEFFERSON TOWN	2.2341	29.8013	18.5544	17.9341	Not Applicable
35	Huntington	010	LANCASTER TOWNSHIP	2.0983	30.0246	19.7615	16.4268	Not Applicable
35	Huntington	011	MOUNT ETNA TOWN-LANCASTER TOWN	2.2183	29.8424	18.6933	17.8005	Not Applicable
35	Huntington	012	POLK TOWNSHIP	2.1094	30.1390	19.6575	16.8038	Not Applicable
35	Huntington	013	MOUNT ETNA TOWN-POLK TOWNSHIP	2.2532	29.7080	18.4087	18.0087	Not Applicable
35	Huntington	014	ROCK CREEK TOWNSHIP	2.0775	30.3186	19.9593	16.6506	Not Applicable
35	Huntington	015	MARKLE TOWN	3.4494	26.5575	12.0212	22.1682	Not Applicable
35	Huntington	016	SALAMONIE TOWNSHIP	2.1704	29.7282	19.1050	16.9314	Not Applicable
35	Huntington	017	WARREN TOWN	2.8602	27.5610	14.4975	20.1980	Not Applicable
35	Huntington	018	UNION TOWNSHIP	2.0649	30.3599	20.0811	16.5310	Not Applicable
35	Huntington	019	WARREN TOWNSHIP	2.1596	29.8112	19.2006	16.9315	Not Applicable
35	Huntington	020	WAYNE TOWNSHIP	2.0988	30.0725	19.7568	16.5221	Not Applicable
35	Huntington	021	MOUNT ETNA TOWN-WAYNE TOWNSHIP	2.2267	29.8096	18.6152	17.8559	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
36	Jackson	001	BROWNSTOWN TOWNSHIP	1.9314	29.9350	19.6127	16.5004	Not Applicable
36	Jackson	002	BROWNSTOWN TOWN	2.5126	28.0712	15.0760	20.2347	Not Applicable
36	Jackson	003	CARR TOWNSHIP	3.0955	24.6184	16.3595	12.2712	Not Applicable
36	Jackson	004	MEDORA TOWN	3.7155	24.6884	13.6294	16.4462	Not Applicable
36	Jackson	005	DRIFTWOOD TOWNSHIP	1.9452	30.2299	19.4737	17.2670	Not Applicable
36	Jackson	006	GRASSY FORK TOWNSHIP	1.9367	30.2078	19.5589	17.0887	Not Applicable
36	Jackson	007	HAMILTON TOWNSHIP	1.7277	34.3718	24.3461	17.1094	Not Applicable
36	Jackson	008	JACKSON TOWNSHIP	1.6882	34.8394	24.9158	17.0571	Not Applicable
36	Jackson	009	SEYMOUR CITY-JACKSON TOWNSHIP	2.4838	30.7787	16.9349	22.3993	Not Applicable
36	Jackson	010	OWEN TOWNSHIP	1.9460	29.4779	19.4655	15.9011	Not Applicable
36	Jackson	011	PERSHING TOWNSHIP	2.0357	29.3590	18.6075	17.0458	Not Applicable
36	Jackson	012	REDDING TOWNSHIP	1.6853	34.8231	24.9587	16.9509	Not Applicable
36	Jackson	013	SEYMOUR CITY-REDDING TOWNSHIP	2.4809	30.7629	16.9547	22.3364	Not Applicable
36	Jackson	014	SALT CREEK TOWNSHIP	1.9877	29.6322	19.0569	16.8313	Not Applicable
36	Jackson	015	VERNON TOWNSHIP	2.4261	29.0103	20.4482	13.5084	Not Applicable
36	Jackson	016	CROTHERSVILLE TOWN	2.7764	27.6972	17.8682	15.2254	Not Applicable
36	Jackson	017	WASHINGTON TOWNSHIP	1.6945	34.8123	24.8230	17.1624	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
37	Jasper	002	Carpenter Township	2.1314	36.9168	27.5714	16.5922	Not Applicable
37	Jasper	003	Remington Corp (Carpenter)	2.6307	33.6316	22.3384	19.0577	Not Applicable
37	Jasper	019	Barkley Township	1.7201	31.4811	22.3091	14.9922	Not Applicable
37	Jasper	020	Gillam Township	1.7827	36.4254	25.0801	19.9875	Not Applicable
37	Jasper	021	Hanging Grove Township	1.7615	31.2265	21.7850	15.3758	Not Applicable
37	Jasper	022	Jordan Township	1.7612	31.2101	21.7887	15.3396	Not Applicable
37	Jasper	023	Kankakee Township	1.7072	31.8026	22.4043	15.4348	Not Applicable
37	Jasper	024	Keener Township	1.7509	31.3230	21.8450	15.4568	Not Applicable
37	Jasper	025	DeMotte Corp (Keener)	2.2845	28.2394	16.7425	17.9434	Not Applicable
37	Jasper	026	Marion Township	1.7824	30.8005	21.5294	15.0053	Not Applicable
37	Jasper	027	Rensselaer Corp (Marion)	2.2839	28.9913	16.8020	19.2260	Not Applicable
37	Jasper	028	Milroy Township	1.7041	31.5144	22.5188	14.7116	Not Applicable
37	Jasper	029	Newton Township	1.7418	31.3185	22.0311	15.1448	Not Applicable
37	Jasper	030	Union Township North	1.7066	31.8368	22.4123	15.4856	Not Applicable
37	Jasper	031	Union Township South	1.7156	31.4844	22.3678	14.9026	Not Applicable
37	Jasper	032	Walker Township	1.7460	31.3580	21.9067	15.4218	Not Applicable
37	Jasper	033	Wheatfield Township	1.7411	31.3694	21.9682	15.3423	Not Applicable
37	Jasper	034	Wheatfield Corp (Wheatfield)	2.1877	29.5229	17.4835	19.1326	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
38	Jay	010 PENN TOWNSHIP	2.2261	29.4063	17.6532	18.6468	Not Applicable
38	Jay	011 PENNVILLE TOWN	2.8846	27.8260	13.6235	22.0399	Not Applicable
38	Jay	014 DUNKIRK CITY	3.7153	26.6361	10.5773	24.5160	Not Applicable
38	Jay	020 BEARCREEK TOWNSHIP	2.2533	29.0786	17.4402	18.3796	Not Applicable
38	Jay	021 BRYANT TOWN	2.6054	28.2142	15.0834	20.4872	Not Applicable
38	Jay	022 GREENE TOWNSHIP	2.2235	29.2148	17.6739	18.2606	Not Applicable
38	Jay	023 JACKSON TOWNSHIP	2.2480	29.1178	17.4813	18.3867	Not Applicable
38	Jay	024 JEFFERSON TOWNSHIP	2.2213	29.2175	17.6914	18.2378	Not Applicable
38	Jay	025 KNOX TOWNSHIP	2.2259	29.1983	17.6548	18.2604	Not Applicable
38	Jay	026 MADISON TOWNSHIP	2.2396	28.9247	17.5469	17.9293	Not Applicable
38	Jay	027 SALAMONIA TOWN	2.3769	28.8980	16.5333	19.4771	Not Applicable
38	Jay	028 NOBLE TOWNSHIP	2.2315	29.1482	17.6105	18.2384	Not Applicable
38	Jay	029 PIKE TOWNSHIP	2.2304	29.2036	17.6193	18.3266	Not Applicable
38	Jay	030 RICHLAND TOWNSHIP	2.2595	29.0567	17.3923	18.4148	Not Applicable
38	Jay	031 REDKEY TOWN	3.2364	27.0526	12.1425	22.8922	Not Applicable
38	Jay	032 WABASH TOWNSHIP	2.2426	29.1059	17.5233	18.2983	Not Applicable
38	Jay	033 WAYNE TOWNSHIP	2.2568	29.0750	17.4131	18.4157	Not Applicable
38	Jay	034 PORTLAND CITY	3.4293	26.3048	11.4594	22.5616	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
39	Jefferson	001	GRAHAM TOWNSHIP	2.4272	25.7444	15.4814	15.4796	Not Applicable
39	Jefferson	002	HANOVER TOWNSHIP	2.6958	25.8754	14.9533	16.5028	Not Applicable
39	Jefferson	003	HANOVER TOWN	2.9378	25.2231	13.7216	17.2268	Not Applicable
39	Jefferson	004	LANCASTER TOWNSHIP	2.4537	25.6474	15.3141	15.5653	Not Applicable
39	Jefferson	005	DUPONT TOWN	2.4332	25.7141	15.4442	15.4848	Not Applicable
39	Jefferson	006	MADISON TOWNSHIP	2.4412	25.5914	15.3927	15.3512	Not Applicable
39	Jefferson	007	MADISON CITY	3.2417	24.0537	11.5916	18.3781	Not Applicable
39	Jefferson	008	MILTON TOWNSHIP	2.4458	25.7006	15.3640	15.5822	Not Applicable
39	Jefferson	009	BROOKSBURG TOWN	2.6652	25.2324	14.1146	16.6747	Not Applicable
39	Jefferson	010	MONROE TOWNSHIP	2.5091	24.9647	14.9763	14.9092	Not Applicable
39	Jefferson	011	REPUBLICAN TOWNSHIP	2.7254	25.7167	14.7910	16.4733	Not Applicable
39	Jefferson	012	SALUDA TOWNSHIP	2.7248	25.9233	14.7942	16.8266	Not Applicable
39	Jefferson	013	SHELBY TOWNSHIP	2.4605	25.5028	15.2719	15.3812	Not Applicable
39	Jefferson	014	SMYRNA TOWNSHIP	2.7459	25.6941	14.6805	16.6007	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
40	Jennings	001	BIGGER TOWNSHIP	2.2028	25.8324	15.5905	15.4663	Not Applicable
40	Jennings	002	CAMPBELL TOWNSHIP	2.1907	25.8458	15.6766	15.3592	Not Applicable
40	Jennings	003	CENTER TOWNSHIP	2.1529	25.8287	15.9518	14.9143	Not Applicable
40	Jennings	004	NORTH VERNON CITY	3.0525	23.3009	11.2289	17.6282	Not Applicable
40	Jennings	005	COLUMBIA TOWNSHIP	2.1699	25.8647	15.8269	15.1646	Not Applicable
40	Jennings	006	GENEVA TOWNSHIP	2.1810	25.6007	15.7463	14.8347	Not Applicable
40	Jennings	007	LOVETT TOWNSHIP	2.1699	25.8034	15.8269	15.0596	Not Applicable
40	Jennings	008	MARION TOWNSHIP	2.1778	25.8341	15.7694	15.1989	Not Applicable
40	Jennings	009	MONTGOMERY TOWNSHIP	2.2008	25.6244	15.6046	15.0886	Not Applicable
40	Jennings	010	SAND CREEK TOWNSHIP	2.1741	25.6760	15.7963	14.8879	Not Applicable
40	Jennings	011	SPENCER TOWNSHIP	2.1687	25.6680	15.8356	14.8149	Not Applicable
40	Jennings	012	VERNON TOWNSHIP	2.1353	25.8381	16.0833	14.7318	Not Applicable
40	Jennings	013	VERNON TOWN	2.3953	25.6850	14.3376	17.1018	Not Applicable
40	Jennings	014	HIDDEN VALLEY	2.1810	25.6007	0.0000	14.8347	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
41	Johnson	001 BLUE RIVER TWP	1.9917	32.7347	25.2641	12.4398	Not Applicable
41	Johnson	002 EDINBURG TOWN-EDINBURG LIBRARY	3.7693	28.1873	13.3496	23.1412	Not Applicable
41	Johnson	004 BLUE RIVER TWP-AMITY FPD	2.0897	32.1252	24.0795	13.2762	Not Applicable
41	Johnson	005 CLARK TOWNSHIP	2.4503	19.9611	13.8630	8.5332	Not Applicable
41	Johnson	006 CLARK TOWNSHIP-NEEDHAM FPD	2.4757	20.3497	13.7204	9.3210	Not Applicable
41	Johnson	007 CLARK TOWNSHIP-WHITELAND FPD	2.5073	19.7660	13.5479	8.6804	Not Applicable
41	Johnson	008 FRANKLIN TOWNSHIP	2.2356	23.8375	16.9379	10.1462	Not Applicable
41	Johnson	009 FRANKLIN CITY-FRANKLIN TWP	3.2769	21.1868	11.5494	13.6955	Not Applicable
41	Johnson	010 WHITELAND TOWN-FRANKLIN TWP-WF	2.5295	22.9283	14.9749	11.5636	Not Applicable
41	Johnson	011 FRANKLIN TWP-AMITY FPD	2.2963	23.7241	16.4913	10.6226	Not Applicable
41	Johnson	012 FRANKLIN TWP-NEEDHAM FPD	2.2444	24.0901	16.8712	10.6492	Not Applicable
41	Johnson	013 FRANKLIN TWP-BARGERSVILLE FPD	2.3523	23.0121	16.0971	10.0590	Not Applicable
41	Johnson	014 FRANKLIN TWP-WHITELAND FPD	2.2760	23.3953	16.6109	9.8781	Not Applicable
41	Johnson	015 HENSLEY TOWNSHIP	1.9223	28.0308	19.8577	12.7189	Not Applicable
41	Johnson	016 TRAFALGAR TOWN-HENSLEY TWP	2.2896	26.5151	16.6721	15.0020	Not Applicable
41	Johnson	017 NEEDHAM TOWNSHIP-NEEDHAM FPD	2.2358	24.1106	16.9364	10.5879	Not Applicable
41	Johnson	018 FRANKLIN CITY-NEEDHAM TWP	3.2683	21.1936	11.5797	13.6631	Not Applicable
41	Johnson	019 NEEDHAM TOWNSHIP-AMITY FPD	2.2877	23.7435	16.5521	10.5622	Not Applicable
41	Johnson	020 NINEVEH TOWNSHIP-NINEVEH FPD	1.9452	27.7234	19.6238	12.5508	Not Applicable
41	Johnson	021 PRINCES LAKES TOWN-NINEVEH FPD	2.3750	26.8379	16.0724	16.4800	Not Applicable
41	Johnson	022 TRAFALGAR TOWN-NINEVEH TWP	2.2995	26.4393	16.5907	15.0026	Not Applicable
41	Johnson	023 PLEASANT TWP-CP SCHOOL	2.4697	20.0815	13.7542	8.8673	Not Applicable
41	Johnson	024 PLEASANT TWP-GREENWOOD SCHOOL	1.7843	29.0885	21.3336	12.2461	Not Applicable
41	Johnson	025 GRNWD CITY-PLEAS TWP-CP SCHOOL	2.9472	18.7208	11.5242	9.9166	Not Applicable
41	Johnson	026 GRNWD CITY-PLEAS TWP-GRNWD SCH	2.2618	25.4125	16.8272	12.8916	Not Applicable
41	Johnson	027 NEW WHITELAND TOWN	2.8997	20.4666	11.7145	12.3248	Not Applicable
41	Johnson	028 WHITELAND TOWN-PLEAS TWP-WHITE	2.7537	19.6472	12.3356	10.1912	Not Applicable
41	Johnson	029 FRANKLIN CITY-PLEASANT TWP	3.5011	18.7191	9.6979	12.4312	Not Applicable
41	Johnson	030 GRNWD CITY-PLEAS TWP-CP SCHOOL	2.9498	18.7103	11.5141	9.9149	Not Applicable
41	Johnson	031 PLEASANT TWP-CP SCHOOL-GRNWD L	2.4671	20.0962	13.7687	8.8663	Not Applicable
41	Johnson	032 PLEASANT TWP-GRNWD SCHOOL-GRNW	1.7817	29.1207	21.3646	12.2546	Not Applicable
41	Johnson	033 PLEASANT TWP-WHITELAND FPD	2.5002	19.7395	13.5863	8.5864	Not Applicable
41	Johnson	034 UNION TOWNSHIP	2.2253	24.0021	17.0163	10.2955	Not Applicable
41	Johnson	035 BARGERSVILLE TOWN-UNION TWP-BF	2.9455	21.3093	12.8555	12.0319	Not Applicable
41	Johnson	036 UNION TOWNSHIP-BFPD	2.3498	23.0291	16.1145	10.0611	Not Applicable
41	Johnson	037 WHITE RIVER TWP-BFPD	1.9288	28.3459	20.6793	11.9834	Not Applicable
41	Johnson	038 WHITE RIVER TWP-WHITE RIVER FP	2.0238	26.8005	19.7086	10.8510	Not Applicable
41	Johnson	039 BARGERSVILLE TOWN-WHITE RIVER	2.5245	25.0848	15.7997	13.8813	Not Applicable
41	Johnson	040 GRNWD CITY-WHITE RIVER TWP-CNT	2.3021	25.9003	17.3233	12.9643	Not Applicable
41	Johnson	041 GRNWD CITY-WR TWP-CG SCH-CNTY	2.3834	24.1978	16.7323	11.0306	Not Applicable
41	Johnson	042 GWD CITY-PLEAS TWP-GWD SCH-CO	2.2644	25.3912	16.8082	12.8848	Not Applicable
41	Johnson	043 GRNWD CITY-WR TWP-GRNWD SCH-CO	2.2700	25.3750	16.7631	12.9202	Not Applicable
41	Johnson	044 HENSLEY FPD-FRANKLIN TWP	2.2278	23.9833	16.9947	10.2926	Not Applicable
41	Johnson	046 EDINBURG TOWN-BLUE RIVER TWP-COUNTY LIBRARY	3.7280	28.2959	13.4957	23.1118	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
<i>The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.</i>							
41	Johnson	047 GWD CITY-CP-CLARK TWP-CO LIB	2.9468	18.7317	0.0000	9.9576	Not Applicable

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
42	Knox	001	BUSSERON TOWNSHIP	2.4363	27.2530	18.6233	13.2860	Not Applicable
42	Knox	002	OAKTOWN TOWN	2.8351	26.0014	16.0032	15.1322	Not Applicable
42	Knox	003	DECKER TOWNSHIP	2.1781	29.2485	17.7543	18.1959	Not Applicable
42	Knox	004	HARRISON TOWNSHIP	2.1358	29.2604	18.1056	17.6611	Not Applicable
42	Knox	005	MONROE CITY TOWN	2.2754	28.7533	16.9951	18.4839	Not Applicable
42	Knox	006	JOHNSON TOWNSHIP	2.2759	28.5394	16.9911	18.0996	Not Applicable
42	Knox	007	DECKER TOWN	3.0578	26.3561	12.6468	20.8494	Not Applicable
42	Knox	008	PALMYRA TOWNSHIP	2.1839	28.8287	17.7068	17.5021	Not Applicable
42	Knox	009	STEEN TOWNSHIP	2.1114	29.5550	18.3149	17.8705	Not Applicable
42	Knox	010	WHEATLAND TOWN	2.6777	27.0280	14.4418	19.3184	Not Applicable
42	Knox	011	VIGO-SOUTH TOWNSHIP	2.7985	26.6842	16.2127	15.9963	Not Applicable
42	Knox	012	BICKNELL CITY-VIGO TOWNSHIP	4.1540	24.3735	10.9225	19.9205	Not Applicable
42	Knox	013	EDWARDSPORT TOWN	3.2569	25.7433	13.9299	17.8166	Not Applicable
42	Knox	014	SANDBORN TOWN	3.1702	25.9004	14.3120	17.5159	Not Applicable
42	Knox	018	WASHINGTON TOWNSHIP	2.5270	27.0549	17.9548	13.9723	Not Applicable
42	Knox	019	BICKNELL CITY-WASHINGTON TOWNS	4.1686	24.2946	10.8842	19.8398	Not Applicable
42	Knox	020	BRUCEVILLE CIVIL TOWN	3.3023	24.6700	13.7399	16.2516	Not Applicable
42	Knox	021	WIDNER TOWNSHIP	2.4194	27.6687	18.7535	13.8048	Not Applicable
42	Knox	022	VINCENNES CITY I	3.6711	24.9530	11.5179	20.0505	Not Applicable
42	Knox	023	VINCENNES TOWNSHIP-VINCENNES S	2.5323	26.9106	16.6558	15.7140	Not Applicable
42	Knox	024	VINCENNES TOWNSHIP-SOUTH KNOX	2.4040	27.3518	16.0429	17.4340	Not Applicable
42	Knox	025	VIGO-NORTH TOWNSHIP	2.4403	27.3889	18.5929	13.5675	Not Applicable
42	Knox	026	VIGO-CENTRAL TOWNSHIP	2.5715	27.2743	17.6441	14.8307	Not Applicable
42	Knox	027	VINCENNES CITY II	3.3854	24.7736	12.4665	18.3231	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
43	Kosciusko	001 CLAY TOWNSHIP	1.5859	32.5223	24.4627	13.3778	Not Applicable
43	Kosciusko	002 CLAYPOOL TOWN	2.2522	25.5770	17.2252	12.5692	Not Applicable
43	Kosciusko	003 ETNA TOWNSHIP	1.7313	31.4256	23.5314	12.8930	Not Applicable
43	Kosciusko	004 ETNA GREEN TOWN	2.0923	29.6358	19.4714	16.1788	Not Applicable
43	Kosciusko	005 FRANKLIN TOWNSHIP	2.1911	24.3098	17.2573	10.4357	Not Applicable
43	Kosciusko	009 JACKSON TOWNSHIP	1.9774	29.0876	21.3341	12.2460	Not Applicable
43	Kosciusko	010 SIDNEY TOWN	2.3269	27.7220	18.1284	14.8658	Not Applicable
43	Kosciusko	011 JEFFERSON TOWNSHIP,WEST	1.9127	27.2824	20.3744	10.6398	Not Applicable
43	Kosciusko	012 JEFFERSON TOWNSHIP,EAST	1.2821	32.8349	23.9462	14.8217	Not Applicable
43	Kosciusko	013 LAKE TOWNSHIP	1.5703	32.4103	24.7058	12.7670	Not Applicable
43	Kosciusko	014 SILVER LAKE TOWN	2.5836	20.9621	15.0170	8.4255	Not Applicable
43	Kosciusko	015 MONROE TOWNSHIP	1.9061	29.6574	22.1323	11.9816	Not Applicable
43	Kosciusko	016 PLAIN TOWNSHIP	1.5629	32.4643	24.8226	12.6729	Not Applicable
43	Kosciusko	017 WARSAW CITY-PLAIN TOWNSHIP	2.6292	26.5658	14.7489	18.0227	Not Applicable
43	Kosciusko	018 LEESBURG TOWN	1.8845	30.3373	20.5873	15.6765	Not Applicable
43	Kosciusko	019 PRAIRIE TOWNSHIP	1.5552	32.7825	24.9456	13.0581	Not Applicable
43	Kosciusko	020 SCOTT TOWNSHIP	1.8891	27.3733	20.6288	10.4010	Not Applicable
43	Kosciusko	021 SEWARD TOWNSHIP	2.1730	24.1028	17.4011	9.8896	Not Applicable
43	Kosciusko	022 BURKET TOWN	2.5326	23.4841	14.9307	12.5198	Not Applicable
43	Kosciusko	023 TIPPECANOE TOWNSHIP	1.3120	32.1411	23.4006	14.4260	Not Applicable
43	Kosciusko	024 NORTH WEBSTER TOWN	1.7884	28.6463	17.1672	18.0184	Not Applicable
43	Kosciusko	025 TURKEY CREEK TOWNSHIP	1.2468	32.9705	24.6242	13.9457	Not Applicable
43	Kosciusko	026 SYRACUSE TOWN	2.0364	27.2027	15.0764	18.6566	Not Applicable
43	Kosciusko	027 VAN BUREN TOWNSHIP	1.2965	32.3883	23.6804	14.4250	Not Applicable
43	Kosciusko	028 MILFORD TOWN	1.8957	27.3268	16.1954	17.1552	Not Applicable
43	Kosciusko	029 WASHINGTON TOWNSHIP	1.9789	28.9510	21.3179	12.0327	Not Applicable
43	Kosciusko	030 PIERCETON TOWN	2.4842	26.9717	16.9817	15.3213	Not Applicable
43	Kosciusko	031 WAYNE TOWNSHIP	1.6623	31.6545	23.3383	13.6280	Not Applicable
43	Kosciusko	032 WARSAW CITY-WAYNE TOWNSHIP	2.6181	26.7649	14.8114	18.2809	Not Applicable
43	Kosciusko	033 WINONA LAKE TOWN	2.1780	28.0169	17.8100	15.8814	Not Applicable
43	Kosciusko	034 HARRISON TOWNSHIP	2.3261	23.6239	16.2558	10.8048	Not Applicable
43	Kosciusko	035 MENTONE TOWN-HARRISON TOWNSHIP	2.9742	22.8276	12.7135	14.6783	Not Applicable
43	Kosciusko	036 MENTONE TOWN-FRANKLIN TOWNSHIP	2.9838	22.8184	12.6728	14.7229	Not Applicable
43	Kosciusko	038 NAPPANEE CITY-JEFFERSON TOWNSH	3.1008	23.7258	12.5675	16.3844	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
44	LaGrange	001	BLOOMFIELD TOWNSHIP	1.7666	32.5861	22.3236	17.0499	Not Applicable
44	LaGrange	002	LAGRANGE TOWN	2.6732	29.0723	14.7529	22.6115	Not Applicable
44	LaGrange	003	CLAY TOWNSHIP-WEST	1.9919	31.0052	21.4041	15.5857	Not Applicable
44	LaGrange	004	CLAY TOWNSHIP-EAST	1.7763	32.4456	22.2017	16.9835	Not Applicable
44	LaGrange	005	CLEARSPRING TOWNSHIP	1.9668	31.2267	21.6772	15.5517	Not Applicable
44	LaGrange	006	TOPEKA TOWN-CLEARSPRING TOWNSH	3.2259	27.5280	13.2166	22.1176	Not Applicable
44	LaGrange	007	EDEN TOWNSHIP	1.9582	31.2237	21.7723	15.3912	Not Applicable
44	LaGrange	008	TOPEKA TOWN-EDEN TOWNSHIP	3.2214	27.5292	13.2350	22.0911	Not Applicable
44	LaGrange	009	GREENFIELD TOWNSHIP	1.7504	32.8895	22.5302	17.2884	Not Applicable
44	LaGrange	010	JOHNSON TOWNSHIP	1.7626	32.7230	22.3743	17.2282	Not Applicable
44	LaGrange	011	WOLCOTTVILLE TOWN	2.4847	30.3787	15.8721	23.3370	Not Applicable
44	LaGrange	012	LIMA TOWNSHIP	1.7674	32.6453	22.3135	17.1801	Not Applicable
44	LaGrange	013	MILFORD TOWNSHIP	1.8178	29.4061	19.0277	16.4659	Not Applicable
44	LaGrange	014	NEWBURY TOWNSHIP	1.9521	31.3624	21.8404	15.5377	Not Applicable
44	LaGrange	015	SHIPSHEWANA TOWN	3.0738	24.6954	13.7184	16.3260	Not Applicable
44	LaGrange	016	SPRINGFIELD TOWNSHIP	1.8258	29.3830	18.9442	16.5559	Not Applicable
44	LaGrange	017	VAN BUREN TOWNSHIP	1.9637	31.2748	21.7114	15.5851	Not Applicable
44	LaGrange	018	LAGRANGE-CLAY	2.6650	29.0924	14.7984	22.5792	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
45	Lake	001 Calumet Township	5.1138	23.7119	10.7569	19.0196	Not Applicable
45	Lake	002 Calumet Township Gary Sanitary	5.5931	22.6675	9.8351	18.5836	Not Applicable
45	Lake	003 Gary Corp Calumet Twp Lake Ridge Sch	8.5573	21.0005	6.4280	20.6599	Not Applicable
45	Lake	004 Gary Corp Calumet Twp Gary Sch	8.9474	24.1378	9.0635	22.2551	Not Applicable
45	Lake	005 Lake Station Corp Calumet Twp	5.6428	18.6872	6.1866	17.2121	Not Applicable
45	Lake	006 Griffith Corp Calumet Twp	4.4686	20.3286	7.9518	17.3991	Not Applicable
45	Lake	007 Cedar Creek Township	3.0431	21.3542	11.3206	14.2882	Not Applicable
45	Lake	008 Lowell Corp Cedar Creek Twp	3.8555	20.5895	8.9357	16.4365	Not Applicable
45	Lake	012 Eagle Creek Township	3.0300	21.2789	11.3703	14.0977	Not Applicable
45	Lake	013 Hanover Township	3.1217	20.2545	10.5123	13.6834	Not Applicable
45	Lake	014 Cedar Lake Corp Hanover Twp	3.6834	19.7634	8.9091	15.1516	Not Applicable
45	Lake	015 Saint John Corp Hanover Twp	3.8165	19.3388	8.5987	14.9135	Not Applicable
45	Lake	016 Hobart Township	3.0270	25.5647	13.9064	17.5491	Not Applicable
45	Lake	017 Gary Corp Hobart Twp River Forest Sch	7.3122	20.8341	5.7561	21.3277	Not Applicable
45	Lake	018 Hobart Corp Hobart Twp Hobart City Sch	4.3165	21.7659	9.5938	17.4254	Not Applicable
45	Lake	019 Hobart Corp Hobart Hobart City Sch Gary Sanitary	4.7958	20.7408	8.6351	17.1112	Not Applicable
45	Lake	020 Lake Station Corp Hobart Twp River Forest Sch	4.7631	22.5348	8.8378	19.8027	Not Applicable
45	Lake	021 Lake Station Corp Hobart Twp Lake Station Sch	5.1728	18.5680	6.7483	16.2564	Not Applicable
45	Lake	022 New Chicago Corp (Hobart)	3.7869	24.4504	11.1165	19.7673	Not Applicable
45	Lake	023 Hammond Corp (North)	5.7135	19.5346	6.3924	18.2927	Not Applicable
45	Lake	024 East Chicago Corp (North)	8.2507	22.4453	6.2649	23.3669	Not Applicable
45	Lake	025 Whiting Corp (North)	7.3681	22.7439	8.9867	19.9439	Not Applicable
45	Lake	026 Highland Corp (North)	3.2683	25.7775	13.0619	19.1876	Not Applicable
45	Lake	027 Munster Corp (North)	3.4268	20.9742	9.6072	16.1099	Not Applicable
45	Lake	028 Ross Township	2.9411	20.5704	12.9727	10.7172	Not Applicable
45	Lake	029 Crown Point Corp Ross Twp	3.6702	19.8498	10.3951	13.2122	Not Applicable
45	Lake	030 Merrillville Corp Ross Twp	3.3898	20.0174	11.2540	12.2714	Not Applicable
45	Lake	031 Merrillville Corp Ross Twp Gary Sanitary	3.8691	18.9647	9.8599	12.5838	Not Applicable
45	Lake	032 Saint John Township	2.3087	30.5756	16.8274	22.1787	Not Applicable
45	Lake	033 Griffith Corp Saint John Twp	3.2065	26.4612	12.1163	21.8511	Not Applicable
45	Lake	034 Dyer Corp (Saint John)	2.9077	26.5165	13.3481	20.0704	Not Applicable
45	Lake	035 Saint John Corp Saint John Twp	2.9888	26.9666	12.9987	21.4207	Not Applicable
45	Lake	036 Schererville Corp (Saint John)	2.8193	27.5630	13.7767	21.3158	Not Applicable
45	Lake	037 West Creek Township	2.9895	21.3724	11.5242	14.0284	Not Applicable
45	Lake	038 Lowell Corp West Creek Twp	3.8351	20.5926	8.9832	16.3743	Not Applicable
45	Lake	039 Schneider Corp (West Creek)	4.1242	21.0465	8.3536	18.0067	Not Applicable
45	Lake	041 Center Township	3.0608	21.6664	11.3466	14.7555	Not Applicable
45	Lake	042 Crown Point Corp Center Twp	3.7042	20.5942	9.3753	15.8240	Not Applicable
45	Lake	043 Cedar Lake Corp Center Twp	3.5927	20.8534	9.6653	15.8307	Not Applicable
45	Lake	044 Winfield Township	3.0589	21.6668	11.3532	14.7460	Not Applicable
45	Lake	045 Hobart Corp Hobart Twp River Forest Sch	4.2234	22.9009	9.9674	18.7888	Not Applicable
45	Lake	046 Hobart Corp Ross Twp	4.1282	19.5183	9.2418	14.3011	Not Applicable
45	Lake	047 Winfield Corp (Winfield)	3.2106	20.8115	10.8165	14.1360	Not Applicable
45	Lake	048 Hobart Corp Ross (TIF Only, see CMT added 049*)	1.2051	16.1824	0.0000	21.6235	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
45	Lake	050 Saint John Township Schererville Water	2.3087	30.5752	0.0000	22.1788	Not Applicable
45	Lake	054 Winfield Corp Winfield Water District	3.2931	20.2779	0.0000	13.6724	Not Applicable
45	Lake	055 SAINT JOHN TWP SAINT JOHN WATER	2.3981	30.0137	0.0000	22.1035	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
46	LaPorte	001 Cass Township	1.7428	38.1263	25.2819	23.2501	Not Applicable
46	LaPorte	002 Wanatah Corp - Cass Twp	2.2328	34.3947	19.7341	25.0285	Not Applicable
46	LaPorte	009 Michigan City Corp - Coolspring Twp	3.4595	27.6154	12.5995	23.2341	Not Applicable
46	LaPorte	010 Trail Creek Corp - Coolspring Twp	2.7054	29.6309	16.1145	21.5178	Not Applicable
46	LaPorte	011 Dewey Township	2.4421	28.5396	17.2222	17.7368	Not Applicable
46	LaPorte	012 LaCrosse Corp (Dewey)	3.4087	26.6316	12.3391	21.8185	Not Applicable
46	LaPorte	021 Michigan Township	2.1494	31.9006	20.2797	19.1134	Not Applicable
46	LaPorte	022 Michigan City Corp - Michigan Twp	3.4581	27.6100	12.6046	23.2161	Not Applicable
46	LaPorte	023 Long Beach Corp (Michigan)	2.4145	30.6049	18.0538	20.2588	Not Applicable
46	LaPorte	024 Michiana Shores Corp - Michigan Twp	2.3867	30.8082	18.2588	20.3076	Not Applicable
46	LaPorte	025 Pottawattamie Park Corp (Michigan)	2.6955	29.8350	16.1745	21.8117	Not Applicable
46	LaPorte	026 Trail Creek Corp - Michigan Twp	2.7040	29.6249	16.1198	21.4935	Not Applicable
46	LaPorte	027 New Durham Township	2.6207	33.4464	23.5826	16.5994	Not Applicable
46	LaPorte	028 Westville Corp (New Durham)	3.2563	31.2036	18.9794	19.9008	Not Applicable
46	LaPorte	042 Center Township	2.3068	28.1360	17.1644	17.0994	Not Applicable
46	LaPorte	043 LaPorte Corp - Center Twp	3.4134	25.1589	11.5998	20.2913	Not Applicable
46	LaPorte	044 Clinton Township	2.4442	28.3616	17.1086	17.5932	Not Applicable
46	LaPorte	045 Wanatah Corp - Clinton Twp	2.9062	27.2426	14.3881	19.7864	Not Applicable
46	LaPorte	046 Coolspring Township 1	2.1717	31.4950	20.0710	18.6775	Not Applicable
46	LaPorte	047 Coolspring Township 2	2.2884	28.2189	17.3058	17.0341	Not Applicable
46	LaPorte	048 Galena Township	2.3450	28.3233	17.2612	17.2854	Not Applicable
46	LaPorte	049 Hanna Township	2.5750	27.6128	16.2396	17.5970	Not Applicable
46	LaPorte	050 Hudson Township	2.4255	27.8572	16.6886	17.3391	Not Applicable
46	LaPorte	051 Johnson Township	2.4457	26.7829	16.1642	16.2432	Not Applicable
46	LaPorte	052 Kankakee Township	2.4087	27.5696	16.8047	16.6458	Not Applicable
46	LaPorte	053 LaPorte Corp - Kankakee Twp 1	3.4596	25.2680	11.7001	20.3337	Not Applicable
46	LaPorte	054 LaPorte Corp - Kankakee Twp 2	3.4012	25.1860	11.6415	20.2759	Not Applicable
46	LaPorte	055 Lincoln Township	2.4413	27.1303	16.2185	16.7712	Not Applicable
46	LaPorte	056 Noble Township	2.4670	28.2218	16.9504	17.5874	Not Applicable
46	LaPorte	057 Pleasant Township	2.3974	27.5194	16.5156	17.0034	Not Applicable
46	LaPorte	058 LaPorte Corp - Pleasant Twp	3.4109	25.1587	11.6080	20.2785	Not Applicable
46	LaPorte	059 Prairie Township	1.3166	21.3988	3.2203	25.9025	Not Applicable
46	LaPorte	060 Scipio Township	2.3499	27.6822	16.8494	16.7769	Not Applicable
46	LaPorte	061 LaPorte Corp - Scipio Twp	3.4140	25.1648	11.5975	20.3047	Not Applicable
46	LaPorte	062 Springfield Township	2.2458	30.7789	19.4087	18.3973	Not Applicable
46	LaPorte	063 Michiana Shores Corp - Springfield Twp	2.4009	30.6424	18.1318	20.1655	Not Applicable
46	LaPorte	064 Union Township	2.4035	27.8014	16.4733	17.5721	Not Applicable
46	LaPorte	065 Kingsford Heights Corp (Union)	2.9613	26.5082	13.3711	20.0213	Not Applicable
46	LaPorte	066 Washington Township	2.3680	27.4166	16.7207	16.5043	Not Applicable
46	LaPorte	067 Kingsbury Corp (Washington)	2.6536	27.4899	14.9218	19.4122	Not Applicable
46	LaPorte	068 Wills Township	2.3473	28.3404	17.2444	17.3424	Not Applicable
46	LaPorte	069 Pottawattamie Park Corp (Michigan) MC Sanitary	2.8348	29.4798	14.9404	22.3949	Not Applicable
46	LaPorte	070 Long Beach Corp (Michigan) MC Sanitary	2.5538	30.1651	0.0000	21.0096	Not Applicable
46	LaPorte	071 Trail Creek Corp - Coolspring Twp MC Sanitary	2.8447	29.2861	15.3229	22.1142	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
<i>The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.</i>								
46	LaPorte	072	Trail Creek Corp - Michigan Twp MC Sanitary	2.8433	29.2952	0.0000	22.0824	Not Applicable
46	LaPorte	073	Coolspring Township 1 MC Sanitary	2.3110	30.9570	18.8555	19.6220	Not Applicable

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
47	Lawrence	001	BONO TOWNSHIP	2.8507	23.7574	14.5329	13.5508	Not Applicable
47	Lawrence	002	GUTHRIE TOWNSHIP	2.4817	26.6315	15.5775	16.8745	Not Applicable
47	Lawrence	003	INDIAN CREEK TOWNSHIP	2.4468	26.8763	15.7995	16.9658	Not Applicable
47	Lawrence	004	MARION TOWNSHIP	2.8308	23.6030	14.6350	13.1472	Not Applicable
47	Lawrence	005	MITCHELL CITY	3.6941	23.2615	11.2149	17.5820	Not Applicable
47	Lawrence	006	MARSHALL TOWNSHIP	2.4534	26.7131	15.7571	16.7435	Not Applicable
47	Lawrence	007	PERRY TOWNSHIP	2.4624	26.6965	15.6995	16.8022	Not Applicable
47	Lawrence	008	PLEASANT RUN TOWNSHIP	2.4553	26.8183	15.7449	16.9473	Not Applicable
47	Lawrence	009	SHAWSWICK TOWNSHIP	2.4810	26.5875	15.5818	16.7906	Not Applicable
47	Lawrence	010	BEDFORD CITY	3.7457	25.2470	10.3208	22.3635	Not Applicable
47	Lawrence	011	OOLITIC TOWN	2.9184	25.8516	13.2467	19.0399	Not Applicable
47	Lawrence	012	SPICE VALLEY TOWNSHIP-NORTH	2.4607	26.8306	15.7105	17.0216	Not Applicable
47	Lawrence	013	SPICE VALLEY TOWNSHIP-SOUTH	2.8380	23.7874	14.5980	13.5046	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
48	Madison	001	ADAMS TOWNSHIP	2.4164	24.2030	15.0394	13.5404	3.8688
48	Madison	002	MARKLEVILLE TOWN	2.7241	23.9197	13.3402	15.5743	4.4498
48	Madison	003	ANDERSON CITY - ANDERSON TOWNS	4.2115	24.1678	11.1662	19.2025	5.4865
48	Madison	004	COUNTRY CLUB HEIGHTS	2.9328	26.0757	16.0358	15.2118	4.3462
48	Madison	005	EDGEWOOD TOWN	2.9561	26.6969	15.9087	16.4839	4.7096
48	Madison	006	RIVER FOREST TOWN	2.9590	26.6875	15.8949	16.5007	4.7145
48	Madison	007	WOODLAWN HEIGHTS TOWN	3.0116	26.5737	15.7280	16.7147	4.7757
48	Madison	008	BOONE TOWNSHIP	2.4206	27.4474	16.7871	16.4562	4.7018
48	Madison	009	DUCK CREEK TOWNSHIP - MADISON	2.4539	27.2064	16.5595	16.3815	4.6805
48	Madison	010	DUCK CREK TWP - ELWOOD SCH	2.9752	16.5309	8.7535	10.4369	2.9819
48	Madison	011	ELWOOD CITY - DUCK CREEK TWP	4.7130	16.9310	5.5250	15.3781	4.3937
48	Madison	012	FALL CREEK TOWNSHIP	2.7224	21.8172	13.3491	12.1311	3.466
48	Madison	013	PENDLETON TOWN	3.1778	21.3633	11.4360	14.1392	4.0398
48	Madison	014	GREEN TOWNSHIP	2.5257	23.1887	14.3885	12.8317	3.6661
48	Madison	015	INGALLS TOWN	3.3788	20.5387	10.7562	13.7889	3.9397
48	Madison	016	JACKSON TOWNSHIP	2.3756	26.7911	16.7607	15.3457	4.3844
48	Madison	017	LAFAYETTE TWP-W CENTRAL SCH	2.5483	25.7806	15.6246	15.3259	4.3789
48	Madison	018	LAFAYETTE TWP - ANDERSON SCH	2.6735	26.8401	17.5881	14.1613	4.0461
48	Madison	019	ANDERSON CITY-LAFAYETTE TWP	4.2432	23.9655	11.0829	18.9764	5.4219
48	Madison	020	FRANKTON TOWN - LAFAYETTE TWP	2.9420	24.8878	13.5348	16.9307	4.8373
48	Madison	021	MONROE TOWNSHIP	2.2060	30.5503	19.1369	18.4061	5.2589
48	Madison	022	ALEXANDRIA CITY	3.7566	26.1144	11.2378	22.5508	6.4431
48	Madison	024	ORESTES TOWN	2.3802	29.2090	17.7361	18.1510	5.186
48	Madison	025	PIPE CR.TWP.-W.CENT.SCH.	2.5831	25.8662	15.4142	15.7908	4.5117
48	Madison	026	PIPE CR.TWP.-ELWOOD SCH.	2.9753	16.5805	8.7521	10.5105	3.003
48	Madison	027	ELWOOD CITY-PIPE CR.TWP.	4.7142	16.9318	5.5237	15.3813	4.3947
48	Madison	028	FRANKTON TOWN-PIPE CR.TWP.	2.9281	25.1593	13.5979	17.3015	4.9433
48	Madison	029	RICHLAND TOWNSHIP	2.5754	27.4935	18.2600	14.2629	4.0751
48	Madison	030	ANDERSON CITY-RICHLAND TWP	4.1979	24.1813	11.2013	19.1726	5.4778
48	Madison	031	STONY CREEK TOWNSHIP	2.5743	26.0452	15.4668	16.0205	4.5773
48	Madison	032	LAPEL TOWN	3.0512	25.2271	13.0496	18.2407	5.2116
48	Madison	033	UNION TOWNSHIP	2.7955	26.2566	16.8225	14.3286	4.0939
48	Madison	034	ANDERSON CITY-UNION TWP	4.1954	24.1869	11.2068	19.1627	5.4749
48	Madison	035	CHESTERFIELD TOWN	3.5187	25.2826	13.3646	17.8646	5.1042
48	Madison	036	VAN BUREN TOWNSHIP	2.6159	26.1454	15.5339	16.0923	4.5978
48	Madison	037	SUMMITVILLE TOWN	3.2012	25.1867	12.6937	18.7028	5.3437
48	Madison	038	ANDERSON-ADAMS	4.0344	22.1977	9.0080	18.9876	5.425
48	Madison	039	ANDERSON-FALL CREEK	4.0333	21.5980	9.0104	17.9814	5.1375
48	Madison	040	ANDERSON LAF.W.C.	4.0894	23.0651	9.7347	19.4035	5.5439

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
49	Marion	101	INDPLS CITY - CENTER TWP	3.5964	25.3787	13.2977	18.1326	5.1807
49	Marion	102	BEECH GROVE CITY - CENTER TWP	4.1173	19.5131	8.6971	15.0505	4.3002
49	Marion	200	DECATUR TOWNSHIP - SANITATION	3.4505	17.6627	9.7979	10.6981	3.0566
49	Marion	201	INDPLS CITY - DECATUR TWP	3.5542	25.3538	13.4634	17.9377	5.1251
49	Marion	270	INDPLS-DECATUR TWP-POLICE-OUTS	3.8127	17.8844	8.8672	12.3020	3.5149
49	Marion	274	INDPLS-DECATUR TWP-POLICE & FI	3.7029	19.6282	9.1172	15.1965	4.3423
49	Marion	300	FRANKLIN TWP-SANITATION	3.4158	18.7444	11.2439	10.3384	2.9539
49	Marion	302	BEECH GROVE CITY-FRANKLIN TWP	4.0902	19.4414	8.7546	14.8575	4.245
49	Marion	320	BEECH GROVE-FRANKLIN TWP-FRANK	3.9855	20.1627	9.6386	14.7665	4.219
49	Marion	376	INDPLS-FRANKLIN TWP-FIRE-OUTSI	3.4123	19.3098	0.0000	14.3152	4.089
49	Marion	382	FRANKLIN TWP-CONS COUNTY	3.4158	18.7453	11.2336	10.3372	2.9534
49	Marion	400	LAWRENCE TWP-SANITATION	2.9652	22.0918	12.8559	13.2774	3.7936
49	Marion	401	INDPLS-LAWRENCE TWP	3.5498	25.3861	13.4725	17.8833	5.1095
49	Marion	407	LAWRENCE CITY	3.2123	22.3257	11.8600	15.0907	4.3116
49	Marion	474	INDPLS-LAWRENCE TWP-POLICE & F	3.3881	22.6063	11.2571	16.4352	4.6957
49	Marion	476	INDPLS-LAWRENCE TWP-FIRE-SAN	3.0259	22.9467	12.6094	14.9726	4.2779
49	Marion	500	PERRY TWP-SANITATION	2.9894	22.3050	13.0617	13.3244	3.8069
49	Marion	501	INDPLS-PERRY TWP	3.5527	25.4452	13.4613	18.0022	5.1435
49	Marion	502	BEECH GROVE - PERRY TWP	4.0736	19.5078	8.7903	14.9127	4.2608
49	Marion	513	SOUTHPORT-PERRY TWP	2.9266	23.8347	13.3431	15.4278	4.4079
49	Marion	520	BEECH GROVE - PERRY SCH	3.6284	22.3412	10.7114	16.6965	4.7705
49	Marion	523	HOME CROFT - PERRY TWP	3.0418	23.0954	12.8066	14.9410	4.2688
49	Marion	570	INDPLS-PERRY TWP-POLICE-SANITA	3.3516	22.0557	11.6504	14.9523	4.2722
49	Marion	574	INDPLS-PERRY TWP-POLICE & FIRE	3.4174	22.7552	11.4267	16.4266	4.6933
49	Marion	576	INDPLS-PERRY TWP-FIRE-SAN	3.0552	23.0985	12.8987	15.0104	4.2887
49	Marion	600	PIKE TWP-OUTSIDE SANITATION	2.9074	23.0454	13.6791	13.6318	3.8948
49	Marion	601	INDPLS-PIKE TWP	3.5441	25.4580	13.4938	17.9764	5.1362
49	Marion	604	CLERMONT - PIKE TWP	2.9567	23.5750	13.4488	14.8330	4.238
49	Marion	674	INDPLS-PIKE TWP-POLICE & FIRE-	3.3367	23.2278	11.9193	16.4976	4.7137
49	Marion	676	INDPLS-FIRE-SAN	2.9745	23.6223	13.3780	15.0264	4.2933
49	Marion	682	PIKE TWP-CONS COUNTY	2.9074	23.0478	13.6851	13.6276	3.8936
49	Marion	700	WARREN TWP-SAN	3.3040	21.3250	12.5388	12.5078	3.5737
49	Marion	701	INDPLS-WARREN TWP	3.5506	25.4197	13.4692	17.9467	5.1276
49	Marion	702	BEECH GROVE - WARREN TWP	4.0715	19.4763	8.7904	14.8776	4.2508
49	Marion	716	WARREN PARK-WARREN TWP	3.3146	20.9392	12.4996	11.9581	3.4166
49	Marion	724	CUMBERLAND TOWN-WARREN TWP	3.8861	21.5555	10.6608	15.5553	4.4444
49	Marion	770	INDPLS-WARREN TWP-POLICE-SANIT	3.6662	21.1941	11.3002	14.0613	4.0175
49	Marion	774	INDPLS-WARREN TWP-POLICE & FIR	3.6882	22.0061	11.2339	15.4710	4.4202
49	Marion	776	INDPLS - FIRE	3.3260	22.2796	12.4275	14.0030	4.001
49	Marion	800	WASHINGTON TWP-SAN	2.5590	27.6832	16.7325	16.9600	4.8458
49	Marion	801	INDPLS-WASHINGTON TWP	3.5537	25.4072	13.4574	17.9423	5.1264
49	Marion	805	CROWS NEST-WASHINGTON TWP	2.5590	27.6819	16.7149	16.9602	4.8458
49	Marion	806	HIGHWOODS - WASHINGTON TWP	2.5590	27.6518	16.7029	16.9765	4.8503
49	Marion	809	NORTH CROWS NEST - WASHINGTON	2.5590	27.6851	16.2227	16.9597	4.8456

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
49	Marion	811	ROCKY RIPPLE - WASHINGTON TWP	2.8014	27.3341	15.2929	18.5694	5.3055
49	Marion	815	SPRING HILL - WASHINGTON TWP	2.5590	27.6830	16.5863	16.9603	4.8459
49	Marion	817	WILLIAMS CREEK - WASHINGTON TWP	2.6323	27.4693	16.2776	17.2992	4.9426
49	Marion	820	MERIDIAN HILLS - WASHINGTON TW	2.6320	27.4274	16.2666	17.2208	4.9202
49	Marion	822	WYNNEDALE - WASHINGTON TWP	2.6231	27.3167	16.3559	16.9441	4.8411
49	Marion	874	INDPLS-WASHINGTON TWP-POLICE &	3.0409	26.7582	14.0494	19.3798	5.5371
49	Marion	876	INDPLS-WASHINGTON TWP-FIRE	2.6787	27.5918	16.1339	18.1409	5.1835
49	Marion	900	WAYNE TWP - SAN	3.4685	18.7977	10.2353	11.8098	3.3743
49	Marion	901	INDPLS - WAYNE TWP	3.5639	25.3981	13.4189	17.9844	5.1385
49	Marion	904	CLERMONT - WAYNE TWP	3.3665	19.8129	10.5453	12.9430	3.698
49	Marion	914	SPEEDWAY - WAYNE TWP	3.1331	26.6576	15.0983	17.6519	5.0435
49	Marion	930	WAYNE TWP - BEN DAVIS CONSERVA	3.4685	18.7977	10.2352	11.8096	3.3742
49	Marion	970	INDPLS - WAYNE TWP - POLICE -	3.8307	18.9114	9.2677	13.3199	3.8057
49	Marion	974	INDPLS - WAYNE TWP - POLICE &	3.7465	19.8984	9.4719	14.5214	4.1491
49	Marion	976	INDPLS-WAYNE TWP-FIRE	3.3843	19.9223	0.0000	12.8814	3.6802
49	Marion	979	INDPLS-WAYNE TWP-BEN DAVIS CON	3.3843	19.9223	10.4813	12.9697	3.7054
49	Marion	982	WAYNE TWP-CONS COUNTY	3.4685	18.7977	10.2354	11.8098	3.3743

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
50	Marshall	001	BOURBON TOWNSHIP	1.9728	30.9858	20.6508	16.7721	Not Applicable
50	Marshall	002	BOURBON (BOURBON)	2.8798	27.7949	14.1468	21.1701	Not Applicable
50	Marshall	005	GERMAN TOWNSHIP	1.8870	30.5510	20.4559	16.2804	Not Applicable
50	Marshall	006	BREMEN (GERMAN)	2.6943	27.6732	14.3266	20.6676	Not Applicable
50	Marshall	007	GREEN TOWNSHIP	2.0938	26.8748	17.2132	14.7980	Not Applicable
50	Marshall	008	ARGOS-GREEN	3.0379	25.5569	11.8637	20.6012	Not Applicable
50	Marshall	009	NORTH TOWNSHIP	1.7313	33.6921	22.8502	18.3131	Not Applicable
50	Marshall	010	LAPAZ (NORTH)	2.1310	30.9043	18.5644	20.0024	Not Applicable
50	Marshall	011	POLK TOWNSHIP	2.0863	28.4515	18.9496	14.8740	Not Applicable
50	Marshall	012	TIPPECANOE TOWNSHIP	1.9118	31.4222	21.3099	16.5154	Not Applicable
50	Marshall	013	UNION TOWNSHIP	1.7098	29.0201	18.2336	17.0203	Not Applicable
50	Marshall	014	CULVER (UNION)	2.4036	26.7814	12.9704	21.1263	Not Applicable
50	Marshall	015	WALNUT TOWNSHIP	2.1001	26.8438	17.1614	14.8231	Not Applicable
50	Marshall	016	ARGOS-WALNUT	3.0505	25.5326	11.8148	20.6318	Not Applicable
50	Marshall	017	WEST TOWNSHIP	2.0620	28.7039	18.7830	15.5849	Not Applicable
50	Marshall	018	CENTER TOWNSHIP	2.0811	28.4434	18.6106	15.3902	Not Applicable
50	Marshall	019	PLYMOUTH (CENTER)	2.9946	26.3415	12.9335	20.3873	Not Applicable
50	Marshall	020	PLY-WEST	2.9937	26.4061	12.9373	20.4976	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
51	Martin	001	CENTER TOWNSHIP	2.4217	26.2058	16.7683	14.3235	Not Applicable
51	Martin	002	SHOALS TOWN/CENTER TOWNSHIP	3.4719	24.2092	11.6962	18.4913	Not Applicable
51	Martin	003	HALBERT TOWNSHIP	2.4155	26.2217	16.8114	14.2854	Not Applicable
51	Martin	004	SHOALS TOWN/HALBERT TOWNSHIP	3.4817	24.1974	11.6633	18.5195	Not Applicable
51	Martin	005	LOST RIVER TOWNSHIP	2.4307	26.0314	16.7062	14.1196	Not Applicable
51	Martin	006	MITCHELTREE TOWNSHIP	2.5309	25.9380	16.0449	14.9608	Not Applicable
51	Martin	007	PERRY TOWNSHIP	2.1797	34.0702	23.7528	17.5270	Not Applicable
51	Martin	008	LOOGOOTE CITY	2.7723	30.6836	18.6755	19.4025	Not Applicable
51	Martin	009	CRANE TOWN	2.1624	34.1825	23.9428	17.4253	Not Applicable
51	Martin	010	RUTHERFORD TOWNSHIP	2.1922	33.9900	23.6174	17.5995	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
52	Miami	001 ALLEN TOWNSHIP	2.0783	29.2400	18.7566	16.5930	4.7408
52	Miami	002 MACY TOWN	2.4734	27.8728	15.7613	18.8069	5.3734
52	Miami	003 BUTLER TOWNSHIP	2.2184	38.1068	26.9600	20.1712	5.7632
52	Miami	004 CLAY TOWNSHIP	2.2268	38.0387	26.8583	20.2094	5.7741
52	Miami	005 DEER CREEK TOWNSHIP	2.2196	38.0378	26.9455	20.0501	5.7287
52	Miami	006 ERIE TOWNSHIP	2.6271	24.4653	15.9096	12.6861	3.6246
52	Miami	007 HARRISON TOWNSHIP	2.2323	37.9943	26.7921	20.2341	5.7812
52	Miami	009 JACKSON TOWNSHIP	2.5819	28.3655	18.5445	15.3550	4.3871
52	Miami	010 AMBOY TOWN	2.9330	27.3641	16.3248	17.0222	4.8634
52	Miami	011 CONVERSE TOWN	3.4571	26.2370	13.8260	18.8444	5.3841
52	Miami	012 JEFFERSON TOWNSHIP	2.0589	29.4866	18.9333	16.7622	4.7892
52	Miami	013 DENVER TOWN	2.2617	28.0544	17.2362	16.8412	4.8117
52	Miami	014 PERRY TOWNSHIP	2.0582	29.4899	18.9399	16.7579	4.788
52	Miami	015 PERU TOWNSHIP	2.6896	24.3615	15.5399	13.0625	3.7321
52	Miami	016 PERU CITY-PERU TOWNSHIP	4.6140	21.9850	9.0585	18.5576	5.3022
52	Miami	017 PIPE CREEK TOWNSHIP	2.2177	38.1127	26.9685	20.1680	5.7622
52	Miami	018 BUNKER HILL TOWN	3.2152	32.4932	18.6021	23.0476	6.585
52	Miami	019 RICHLAND TOWNSHIP	2.0461	29.5460	19.0518	16.6824	4.7664
52	Miami	020 UNION TOWNSHIP	2.0622	29.4715	18.9030	16.7826	4.7951
52	Miami	021 WASHINGTON TOWNSHIP	2.2312	38.0030	26.8053	20.2292	5.7798
52	Miami	022 PERU CITY-ANNEX-WASHINGTON TOW	4.2105	28.9294	14.2028	23.2045	6.6299
52	Miami	023 PERU CITY SOUTH-WASHINGTON TOW	4.5931	21.9941	9.0997	18.5135	5.2896

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
53	Monroe	001	BEAN BLOSSOM TOWNSHIP	2.1638	28.2879	19.1304	14.3022	4.0863
53	Monroe	002	STINESVILLE TOWN	2.3469	27.7375	17.6381	15.6565	4.4733
53	Monroe	003	BENTON TOWNSHIP	1.8250	30.5556	21.4675	14.6576	4.1878
53	Monroe	004	BLOOMINGTON TOWNSHIP	2.0773	28.4515	18.8602	15.0139	4.2897
53	Monroe	005	BLOOMINGTON CITY-BLOOMINGTON T	2.6881	26.4601	14.5694	18.1094	5.1741
53	Monroe	006	CLEAR CREEK TOWNSHIP	1.9363	30.0336	20.2336	15.6877	4.4822
53	Monroe	007	INDIAN CREEK TOWNSHIP	1.8586	30.3371	21.0797	14.8844	4.2526
53	Monroe	008	PERRY TOWNSHIP	1.9184	30.0949	20.4223	15.4973	4.4277
53	Monroe	009	BLOOMINGTON CITY-PERRY TOWNSHI	2.6881	26.4370	14.5694	18.0686	5.1625
53	Monroe	010	POLK TOWNSHIP	2.0399	29.6213	19.2078	16.5767	4.7362
53	Monroe	011	RICHLAND TOWNSHIP	2.2130	27.9001	18.7052	14.2835	4.081
53	Monroe	012	BLOOMINGTON CITY-RICHLAND TWP.	3.0053	25.4491	13.7694	17.5468	5.0134
53	Monroe	013	ELLETSVILLE TOWN	2.8193	24.8877	14.6828	15.2167	4.3476
53	Monroe	014	SALT CREEK TOWNSHIP	1.8113	30.6532	21.6291	14.5734	4.1639
53	Monroe	015	VAN BUREN TOWNSHIP	2.0374	28.2047	19.2296	14.0012	4.0004
53	Monroe	016	BLOOMINGTON CITY-VAN BUREN TWP	2.7199	26.3845	14.3992	18.2350	5.21
53	Monroe	017	WASHINGTON TOWNSHIP	1.8170	30.7814	21.5620	14.9180	4.2623

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
54	Montgomery	001	BROWN TOWNSHIP	2.0817	28.8451	19.6707	14.4410	Not Applicable
54	Montgomery	003	BROWN TOWNSHIP-LR CONSERVANCY	2.0817	28.8450	0.0000	14.4411	Not Applicable
54	Montgomery	004	NEW MARKET TOWN-BROWN TOWNSHIP	2.3811	27.7239	17.1971	16.3118	Not Applicable
54	Montgomery	005	WAVELAND TOWN	2.3141	27.9906	17.6949	16.0722	Not Applicable
54	Montgomery	006	WAVELAND TOWN-LR CONSERVANCY	2.3141	28.0134	17.6896	16.0535	Not Applicable
54	Montgomery	007	CLARK TOWNSHIP	2.0221	29.1844	20.2506	14.1299	Not Applicable
54	Montgomery	009	LADOGA TOWN	2.5402	26.5039	16.1207	15.8238	Not Applicable
54	Montgomery	011	COAL CREEK TOWNSHIP	2.3333	25.2529	16.8165	12.6408	Not Applicable
54	Montgomery	012	WINGATE TOWN	2.7529	24.4691	14.2535	15.1477	Not Applicable
54	Montgomery	013	NEW RICHMOND TOWN	3.1004	23.9681	12.6559	16.6635	Not Applicable
54	Montgomery	014	FRANKLIN TOWNSHIP	2.3949	25.0018	16.3841	12.8694	Not Applicable
54	Montgomery	015	DARLINGTON TOWN	2.7985	23.6299	14.0218	14.0916	Not Applicable
54	Montgomery	016	MADISON TOWNSHIP	2.5842	24.4276	15.1838	13.6993	Not Applicable
54	Montgomery	017	LINDEN TOWN	3.0120	23.5458	13.0268	15.4088	Not Applicable
54	Montgomery	018	RIPLEY TOWNSHIP	2.1295	27.9586	19.2285	13.5718	Not Applicable
54	Montgomery	019	ALAMO TOWN	2.4207	26.5745	16.9145	14.7318	Not Applicable
54	Montgomery	020	SCOTT TOWNSHIP	1.9884	29.3037	20.5937	13.7990	Not Applicable
54	Montgomery	022	NEW MARKET TOWN-SCOTT TOWNSHIP	2.2853	28.1192	17.9162	15.8938	Not Applicable
54	Montgomery	023	SUGAR CREEK TOWNSHIP	2.3309	25.1409	16.8343	12.4281	Not Applicable
54	Montgomery	024	UNION TOWNSHIP-N. MONTGOMERY S	2.4904	23.9755	15.7558	12.1094	Not Applicable
54	Montgomery	025	UNION TOWNSHIP-S. MONTGOMERY S	2.1228	27.7756	19.2897	13.1593	Not Applicable
54	Montgomery	027	UNION TOWNSHIP-CRAWFORDSVILLE	2.9540	19.8659	13.7874	8.4958	Not Applicable
54	Montgomery	028	CRAWFORDSVILLE CITY-N. MONTGOM	3.4614	22.2993	11.3360	15.8028	Not Applicable
54	Montgomery	029	CRAWFORDSVILLE CITY-S. MONTGOM	3.0938	24.7075	13.2356	17.0649	Not Applicable
54	Montgomery	030	CRAWFORDSVILLE CITY-CRAWFORDSV	3.9250	19.4043	10.3765	12.5456	Not Applicable
54	Montgomery	031	NEW MARKET-UNION TOWNSHIP	2.4408	26.8249	16.7777	15.3795	Not Applicable
54	Montgomery	032	WALNUT TOWNSHIP	1.9780	29.3731	20.7018	13.7510	Not Applicable
54	Montgomery	034	NEW ROSS TOWN	2.2977	26.8352	17.8214	13.7979	Not Applicable
54	Montgomery	036	WAYNE TOWNSHIP	2.4196	24.2823	16.2169	11.9302	Not Applicable
54	Montgomery	037	WAYNETOWN TOWN	2.8214	23.3773	13.9071	13.8422	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
55	Morgan	001 ADAMS TOWNSHIP	1.8537	26.4542	17.1970	14.0976	Not Applicable
55	Morgan	002 ASHLAND TOWNSHIP	1.8570	26.6018	17.1665	14.3978	Not Applicable
55	Morgan	003 BAKER TOWNSHIP	1.6351	33.3175	23.2824	16.8551	Not Applicable
55	Morgan	004 BROWN TOWNSHIP	2.3245	26.3922	16.3744	15.2428	Not Applicable
55	Morgan	005 MOORESVILLE TOWN	2.6655	24.9571	14.2797	15.9360	Not Applicable
55	Morgan	006 CLAY TOWNSHIP	1.6340	33.2721	23.2980	16.7410	Not Applicable
55	Morgan	007 BETHANY TOWN	1.8819	32.4748	20.2464	20.3148	Not Applicable
55	Morgan	008 BROOKLYN TOWN	1.9222	31.7400	19.8048	19.5829	Not Applicable
55	Morgan	009 GREEN TOWNSHIP	1.6414	32.8654	23.1931	16.1365	Not Applicable
55	Morgan	010 GREGG TOWNSHIP	2.1346	25.7248	17.5556	12.3184	Not Applicable
55	Morgan	011 HARRISON TOWNSHIP	1.8666	29.8663	20.3914	15.1312	Not Applicable
55	Morgan	012 JACKSON TOWNSHIP	1.9454	30.3276	21.2362	14.6144	Not Applicable
55	Morgan	013 MORGANTOWN TOWN	2.5352	28.8224	16.2958	19.7108	Not Applicable
55	Morgan	014 JEFFERSON TOWNSHIP	1.6151	33.3117	23.5706	16.3597	Not Applicable
55	Morgan	015 MADISON TOWNSHIP	2.0433	26.7714	18.6279	12.4551	Not Applicable
55	Morgan	016 MONROE TOWNSHIP	2.2461	24.8606	16.6842	12.1875	Not Applicable
55	Morgan	018 RAY TOWNSHIP	1.5666	34.0086	24.3001	16.4767	Not Applicable
55	Morgan	019 PARAGON TOWN	2.0850	31.1568	18.2587	20.9836	Not Applicable
55	Morgan	020 WASHINGTON TOWNSHIP	1.7001	32.3488	22.3922	16.4838	Not Applicable
55	Morgan	021 MARTINSVILLE CITY	2.5722	28.0161	14.8002	20.5628	Not Applicable
55	Morgan	022 MONROVIA TOWN	2.5031	25.5572	14.9711	15.9269	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
56	Newton	001	Beaver Township	2.8522	26.6167	14.8835	17.9076	Not Applicable
56	Newton	002	Morocco Corp (Beaver)	3.2374	26.5061	13.1127	20.4108	Not Applicable
56	Newton	003	Colfax Township	2.5972	27.6991	16.3448	17.5887	Not Applicable
56	Newton	004	Grant Township	2.5985	29.2827	17.6531	18.4188	Not Applicable
56	Newton	005	Goodland Corp (Grant)	3.2916	27.5439	13.9359	21.0347	Not Applicable
56	Newton	006	Iroquois Township	2.6672	28.7309	17.1984	18.1236	Not Applicable
56	Newton	007	Brook Corp (Iroquois)	3.5508	27.2431	12.9185	22.0507	Not Applicable
56	Newton	008	Jackson Township	2.6200	27.6490	16.2027	17.7192	Not Applicable
56	Newton	009	Mount Ayr Corp (Jackson)	3.0006	26.9466	14.1468	19.6232	Not Applicable
56	Newton	010	Jefferson Township	2.5844	29.3133	17.7494	18.3225	Not Applicable
56	Newton	011	Kentland Corp (Jefferson)	2.9867	28.1355	15.3586	19.9128	Not Applicable
56	Newton	012	Lake Township	2.7646	27.0248	15.3552	17.9103	Not Applicable
56	Newton	013	Lincoln Township	2.6643	27.3181	15.9332	17.5438	Not Applicable
56	Newton	014	McClellan Township	2.6544	27.5602	15.9926	17.8845	Not Applicable
56	Newton	015	Washington Township	2.6666	28.9094	17.2022	18.4441	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
57	Noble	001 ALBION TOWNSHIP	1.9370	31.2319	21.1846	16.3641	Not Applicable
57	Noble	002 ALBION-ALBION	2.7475	27.5989	14.9210	19.6119	Not Applicable
57	Noble	003 ALLEN TOWNSHIP	2.0919	28.3938	19.7676	13.4921	Not Applicable
57	Noble	004 KENDALLVILLE CITY-ALLEN TOWNSH	2.8716	26.6668	14.4003	18.7341	Not Applicable
57	Noble	005 AVILLA TOWN	2.6742	25.9858	15.4231	15.9837	Not Applicable
57	Noble	006 ELKHART TOWNSHIP	2.3158	24.2777	15.7831	12.5645	Not Applicable
57	Noble	007 GREEN TOWNSHIP	1.9021	30.2302	20.8624	15.0377	Not Applicable
57	Noble	008 JEFFERSON TOWNSHIP	1.9650	31.0636	20.8821	16.5416	Not Applicable
57	Noble	009 NOBLE TOWNSHIP	1.9908	30.7927	20.6116	16.4764	Not Applicable
57	Noble	010 ORANGE TOWNSHIP	2.1482	28.3252	19.2496	14.1816	Not Applicable
57	Noble	011 ROME CITY TOWN	2.3511	27.9671	17.5888	16.1372	Not Applicable
57	Noble	012 WOLCOTTVILLE TOWN	2.5931	28.9087	0.0000	21.5849	Not Applicable
57	Noble	013 PERRY TOWNSHIP	2.2293	24.8663	16.3953	12.6275	Not Applicable
57	Noble	014 LIGONIER CITY	3.1195	23.7281	11.6651	17.7137	Not Applicable
57	Noble	015 SPARTA TOWNSHIP	2.3788	23.9090	15.3652	12.5763	Not Applicable
57	Noble	016 CROMWELL TOWN	3.2197	23.8615	11.3521	18.4016	Not Applicable
57	Noble	017 SWAN TOWNSHIP	2.0665	28.7019	20.0108	13.6528	Not Applicable
57	Noble	018 WASHINGTON TOWNSHIP	2.3294	24.2512	15.6906	12.6572	Not Applicable
57	Noble	019 WAYNE TOWNSHIP	2.0522	29.0636	20.1502	14.0733	Not Applicable
57	Noble	020 KENDALLVILLE CITY-WAYNE TOWNSH	2.8629	26.6726	14.4441	18.6777	Not Applicable
57	Noble	021 YORK TOWNSHIP	1.9745	30.9998	20.7815	16.5859	Not Applicable
57	Noble	022 ALBION-JEFFERSON	2.7344	27.6295	14.9925	19.5570	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
58	Ohio	001 CASS TOWNSHIP	1.7043	38.8910	25.9108	23.7901	Not Applicable
58	Ohio	002 PIKE TOWNSHIP	1.7116	38.9659	25.8002	24.1596	Not Applicable
58	Ohio	003 RANDOLPH TOWNSHIP	1.6872	39.0181	26.1733	23.5909	Not Applicable
58	Ohio	004 RISING SUN CITY	1.9526	36.4870	22.6159	24.4607	Not Applicable
58	Ohio	005 UNION TOWNSHIP	1.6882	39.1165	26.1579	23.8385	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
59	Orange	001	FRENCH LICK TOWNSHIP	2.1954	29.4808	19.2072	16.3167	Not Applicable
59	Orange	002	FRENCH LICK TOWN	2.8620	28.3005	14.7335	21.1926	Not Applicable
59	Orange	003	WEST BADEN TOWN	3.2097	28.0823	13.1374	23.2740	Not Applicable
59	Orange	004	GREENFIELD TOWNSHIP	1.8894	33.5535	21.5653	20.2071	Not Applicable
59	Orange	005	JACKSON TOWNSHIP	2.0900	30.6712	20.1758	16.9553	Not Applicable
59	Orange	006	NORTHEAST TOWNSHIP	1.9719	28.7335	18.6732	15.8104	Not Applicable
59	Orange	007	NORTHWEST TOWNSHIP	2.1527	30.4343	19.5881	17.4622	Not Applicable
59	Orange	008	ORANGEVILLE TOWNSHIP	1.9791	28.7312	18.6053	15.9130	Not Applicable
59	Orange	009	ORLEANS TOWNSHIP	1.9990	28.6589	18.4201	16.0742	Not Applicable
59	Orange	010	ORLEANS TOWN	2.5396	27.7105	14.4990	20.4689	Not Applicable
59	Orange	011	PAOLI TOWNSHIP	1.8966	33.3460	21.4834	19.9329	Not Applicable
59	Orange	012	PAOLI TOWN	2.2478	32.0359	18.1267	22.9212	Not Applicable
59	Orange	013	SOUTHEAST TOWNSHIP	1.8622	33.5361	21.8802	19.6418	Not Applicable
59	Orange	014	STAMPERSCREEK TOWNSHIP	1.8566	33.7558	21.9462	19.9667	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
60	Owen	016 CLAY TOWNSHIP	2.3324	23.6068	14.6836	13.0823	Not Applicable
60	Owen	017 FRANKLIN TOWNSHIP	2.3338	23.6875	14.6748	13.2276	Not Applicable
60	Owen	018 HARRISON TOWNSHIP	2.3273	23.8155	14.7157	13.3778	Not Applicable
60	Owen	019 JACKSON TOWNSHIP	2.5367	25.3902	16.2893	13.6619	Not Applicable
60	Owen	020 JEFFERSON TOWNSHIP	2.3292	23.8006	14.7038	13.3708	Not Applicable
60	Owen	021 JENNINGS TOWNSHIP	2.5386	25.4185	16.2771	13.7279	Not Applicable
60	Owen	022 LAFAYETTE TOWNSHIP	2.3088	23.7984	14.8336	13.1761	Not Applicable
60	Owen	023 MARION TOWNSHIP	2.3303	23.7734	14.6968	13.3362	Not Applicable
60	Owen	024 MONTGOMERY TOWNSHIP	2.3079	23.8096	14.8395	13.1860	Not Applicable
60	Owen	025 MORGAN TOWNSHIP	2.3139	23.7464	14.8009	13.1389	Not Applicable
60	Owen	026 TAYLOR TOWNSHIP	2.5370	25.5468	16.2874	13.9290	Not Applicable
60	Owen	027 WASHINGTON TOWNSHIP	2.3744	23.1858	14.4239	12.7754	Not Applicable
60	Owen	028 SPENCER TOWN	2.7961	23.4272	12.2485	16.3506	Not Applicable
60	Owen	029 WAYNE TOWNSHIP	2.3256	23.8319	14.7265	13.3888	Not Applicable
60	Owen	030 GOSPORT TOWN	2.6086	23.8513	13.1289	15.7706	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
61	Parke	001 ADAMS TOWNSHIP	2.2713	26.4691	15.7759	16.2876	Not Applicable
61	Parke	002 ROCKVILLE TOWN	2.6977	27.2281	13.2824	21.4632	Not Applicable
61	Parke	003 FLORIDA TOWNSHIP	2.7080	22.2954	13.1823	13.1353	Not Applicable
61	Parke	004 ROSEDALE TOWN	3.3188	22.3039	10.7561	16.6461	Not Applicable
61	Parke	005 GREENE TOWNSHIP	2.1266	29.3158	18.2746	17.4949	Not Applicable
61	Parke	006 HOWARD TOWNSHIP	2.1233	29.3326	18.3031	17.4805	Not Applicable
61	Parke	007 JACKSON TOWNSHIP	2.2684	31.2376	17.3754	22.5788	Not Applicable
61	Parke	008 LIBERTY TOWNSHIP	2.1247	29.3312	18.2910	17.4973	Not Applicable
61	Parke	009 PENN TOWNSHIP	2.1593	29.0405	17.9978	17.4294	Not Applicable
61	Parke	010 BLOOMINGDALE TOWN	2.4000	28.7086	16.1929	19.6625	Not Applicable
61	Parke	011 RACCOON TOWNSHIP	2.6668	22.5950	13.3860	13.3250	Not Applicable
61	Parke	012 RESERVE TOWNSHIP	2.7570	22.7269	12.9480	14.1736	Not Applicable
61	Parke	013 MONTEZUMA TOWN-RESERVE TOWNSHI	3.5278	22.8756	10.1191	18.5253	Not Applicable
61	Parke	014 SUGAR CREEK TOWNSHIP	2.0938	29.3882	18.5610	17.1736	Not Applicable
61	Parke	015 UNION TOWNSHIP	2.0728	27.2274	17.2866	15.2993	Not Applicable
61	Parke	016 WABASH TOWNSHIP	2.5815	22.7533	13.8283	12.9405	Not Applicable
61	Parke	017 MONTEZUMA TOWN-WABASH TOWNSHIP	3.4959	22.8022	10.2110	18.2689	Not Applicable
61	Parke	018 MECCA TOWN	2.7528	22.8864	12.9674	14.4056	Not Applicable
61	Parke	019 WASHINGTON TOWNSHIP	2.1220	29.3115	18.3142	17.4243	Not Applicable
61	Parke	021 MARSHALL TOWN	2.4354	28.6133	15.9575	19.8561	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
62	Perry	001	ANDERSON TOWNSHIP	2.6418	27.5201	17.1134	16.0810	2.2973
62	Perry	002	CLARK TOWNSHIP	2.6502	27.4963	17.0593	16.1225	2.3032
62	Perry	003	LEOPOLD TOWNSHIP	2.6688	27.4441	16.9407	16.2137	2.3163
62	Perry	004	OIL TOWNSHIP	2.6451	27.5107	17.0921	16.0974	2.2996
62	Perry	005	TOBIN TOWNSHIP	2.6526	27.4540	17.0440	16.0716	2.2959
62	Perry	006	TROY TOWNSHIP	2.5797	24.6820	16.1411	12.7005	1.8143
62	Perry	007	TELL CITY CITY	3.3430	23.1486	12.4615	15.5750	2.2249
62	Perry	008	CANNELTON CITY	3.4928	34.2287	20.6755	23.0792	3.297
62	Perry	009	TROY TOWN	2.7889	24.3051	14.9328	13.8679	1.9811
62	Perry	010	UNION TOWNSHIP	2.6945	27.3733	16.7794	16.3372	2.3339

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
63	Pike	001 CLAY TOWNSHIP	2.5737	28.4218	16.4798	18.6860	Not Applicable
63	Pike	002 JEFFERSON TOWNSHIP	2.6560	28.1608	15.9691	19.0073	Not Applicable
63	Pike	003 LOCKHART TOWNSHIP	2.6288	28.1794	16.1344	18.7836	Not Applicable
63	Pike	004 LOGAN TOWNSHIP	2.6030	28.3270	16.2943	18.8030	Not Applicable
63	Pike	005 MADISON TOWNSHIP	2.6168	28.2541	16.2083	18.8041	Not Applicable
63	Pike	006 MARION TOWNSHIP	2.6638	28.1370	15.9224	19.0366	Not Applicable
63	Pike	007 MONROE TOWNSHIP	2.6299	28.2418	16.1276	18.9078	Not Applicable
63	Pike	008 SPURGEON TOWN	3.0728	26.8117	13.8068	19.9070	Not Applicable
63	Pike	009 PATOKA TOWNSHIP	2.7756	27.8092	15.2810	19.4368	Not Applicable
63	Pike	010 WINSLOW TOWN	3.7638	25.6202	11.2691	21.6099	Not Applicable
63	Pike	011 WASHINGTON TOWNSHIP	2.5677	28.4415	16.5183	18.6617	Not Applicable
63	Pike	012 PETERSBURG CITY	3.4388	26.0990	12.3340	20.8614	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
64	Porter	001	BOONE TOWNSHIP	2.9792	18.4100	12.0443	8.7384	5.6107
64	Porter	002	HEBRON (BOONE)	3.4509	18.1463	10.3980	10.6020	5.6107
64	Porter	003	CENTER TOWNSHIP	2.2120	23.0085	15.2920	11.2250	5.6107
64	Porter	004	VALPARAISO (CENTER)	3.0190	21.9678	11.1968	15.4595	5.6107
64	Porter	005	JACKSON TOWNSHIP	2.0950	26.1341	18.0023	12.3298	5.6107
64	Porter	006	LIBERTY TOWNSHIP	2.1404	25.7870	17.6206	12.3245	5.6107
64	Porter	007	CHESTERTON-LIBERTY TWP	2.6532	23.5664	14.2148	13.7030	5.6107
64	Porter	008	MORGAN TOWNSHIP	2.3954	24.4227	17.0544	10.9193	5.6107
64	Porter	009	PINE TOWNSHIP-MICH CITY SCH.	1.9802	31.3167	22.0133	15.1721	5.6107
64	Porter	010	PINE TOWNSHIP-DUNELAND SCH.	2.1403	25.8978	17.6216	12.5089	5.6107
64	Porter	011	BEVERLY SHORES (PINES)	2.5479	25.8011	17.1084	13.1215	5.6107
64	Porter	012	PINES TOWN (PINES TWP)	2.2079	30.4135	19.7434	17.1750	5.6107
64	Porter	013	PLEASANT TOWNSHIP	2.4618	24.3478	16.5943	11.4786	5.6107
64	Porter	014	KOUTS (PLEASANT)	2.8153	23.1759	14.5109	12.6329	5.6107
64	Porter	015	PORTAGE TOWNSHIP	2.2075	26.6005	16.9957	14.6561	5.6107
64	Porter	016	PORTAGE CITY-PORTAGE TWP	2.8431	24.6797	13.1962	17.0757	5.6107
64	Porter	017	OGDEN DUNES (PORTAGE)	2.3238	27.3995	16.1451	17.3621	5.6107
64	Porter	018	PORTER TOWNSHIP	2.3177	23.8575	15.5989	12.1480	5.6107
64	Porter	019	UNION TOWNSHIP	2.1536	26.4230	17.9702	12.8671	5.6107
64	Porter	020	WASHINGTON TOWNSHIP	2.4192	24.3936	16.8867	11.1206	5.6107
64	Porter	021	WESTCHESTER TOWNSHIP	2.1508	25.7716	17.5354	12.4275	5.6107
64	Porter	022	PORTAGE CITY-WESTCHESTER TWP	3.0428	22.6422	12.3951	14.8361	5.6107
64	Porter	023	CHESTERTON-WESTCHESTER TWP	2.6864	23.5272	14.0392	13.8959	5.6107
64	Porter	024	BURNS HARBOR (WESTCHESTER)	2.2788	24.9539	16.5503	12.5415	5.6107
64	Porter	025	DUNE ARCES (WESTCHESTER)	2.4649	25.1205	15.3010	14.6879	5.6107
64	Porter	026	PORTER TOWN (WESTCHESTER)	2.9272	23.2477	12.8844	15.1225	5.6107
64	Porter	027	CHESTERTON-JACKSON TWP	2.6387	23.6793	14.2918	13.7723	5.6107
64	Porter	028	PORTER TWP-W PORTER FIRE	2.3006	23.9040	15.7200	12.0531	5.6107
64	Porter	029	VALPARAISO-WASHINGTON TWP	3.2938	22.6656	12.3954	14.8745	5.6107

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
65	Posey	005	CENTER TOWNSHIP	2.2146	28.2987	19.1126	14.3487	Not Applicable
65	Posey	006	HARMONY TOWNSHIP	2.4242	35.3847	27.0719	14.4088	Not Applicable
65	Posey	007	NEW HARMONY TOWN	2.9168	32.8324	22.5002	17.2288	Not Applicable
65	Posey	008	LYNN TOWNSHIP	2.3103	33.1972	24.2751	14.9591	Not Applicable
65	Posey	010	POINT TOWNSHIP	2.2523	33.9131	24.8995	15.2752	Not Applicable
65	Posey	011	ROBB TOWNSHIP	2.1895	28.1829	19.3318	13.8034	Not Applicable
65	Posey	012	POSEYVILLE TOWN	2.7881	25.1743	15.1814	14.9574	Not Applicable
65	Posey	014	SMITH TOWNSHIP	2.2004	28.1124	19.2360	13.8291	Not Applicable
65	Posey	015	CYNTHIANA TOWN	2.7817	26.1958	15.2170	16.6619	Not Applicable
65	Posey	016	ROBINSON TOWNSHIP	2.2350	27.6294	18.9383	13.4502	Not Applicable
65	Posey	017	BLACK TOWNSHIP	2.3131	33.1515	24.2454	14.9215	Not Applicable
65	Posey	018	MOUNT VERNON CITY	3.3660	29.1196	16.6613	19.6857	Not Applicable
65	Posey	019	MARRS TOWNSHIP	2.2631	33.8175	24.7810	15.2923	Not Applicable
65	Posey	020	BETHEL TOWNSHIP	2.3915	27.6848	17.6992	15.4659	Not Applicable
65	Posey	021	GRIFFIN TOWN	2.9618	26.2052	14.2892	18.0820	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
66	Pulaski	001	Beaver Township II	2.2498	30.0702	28.5714	18.0079	Not Applicable
66	Pulaski	002	Beaver Township I	2.1064	32.6601	20.0934	20.9011	Not Applicable
66	Pulaski	003	Cass Township	2.2158	32.0224	19.1013	21.2889	Not Applicable
66	Pulaski	004	Cass Township - North	2.5042	25.4053	14.6892	16.0895	Not Applicable
66	Pulaski	005	Franklin Township	2.3328	29.7074	18.1531	18.4099	Not Applicable
66	Pulaski	006	Harrison Township	2.3454	29.6503	18.0556	18.4595	Not Applicable
66	Pulaski	007	Indian Creek Township	2.3338	29.6907	18.1452	18.3915	Not Applicable
66	Pulaski	008	Jefferson Township - East	2.3430	29.7074	18.0738	18.5357	Not Applicable
66	Pulaski	009	Jefferson Township	2.1996	32.1660	19.2420	21.3389	Not Applicable
66	Pulaski	010	Monroe Township	2.3290	29.5834	18.1827	18.1334	Not Applicable
66	Pulaski	011	Winamac Corp (Monroe)	3.0295	27.9244	13.9784	21.6710	Not Applicable
66	Pulaski	012	Rich Grove Township	2.5016	25.3240	14.7047	15.9269	Not Applicable
66	Pulaski	013	Salem Township	2.3456	30.6296	18.0443	20.3192	Not Applicable
66	Pulaski	014	Francesville Corp (Salem)	2.8994	29.3244	14.5977	23.3373	Not Applicable
66	Pulaski	015	Tippecanoe Township	2.1873	27.9481	15.3730	19.5473	Not Applicable
66	Pulaski	016	Monterey Corp (Tippecanoe)	3.0362	26.5655	11.0749	23.6260	Not Applicable
66	Pulaski	017	Van Buren Township	2.4120	29.2402	17.5570	18.4923	Not Applicable
66	Pulaski	018	White Post Township	2.2872	31.5100	18.5051	21.2668	Not Applicable
66	Pulaski	019	Medaryville Corp (White Post)	3.6560	28.2695	11.5769	26.0641	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
67	Putnam	001 CLINTON TOWNSHIP	1.8289	31.5603	21.2978	16.7942	Not Applicable
67	Putnam	002 CLOVERDALE TOWNSHIP	2.4319	18.2628	11.4872	9.2843	Not Applicable
67	Putnam	003 CLOVERDALE TOWN-CLOVERDALE TOW	2.7135	18.5195	10.2951	11.3049	Not Applicable
67	Putnam	004 FLOYD TOWNSHIP	1.8179	31.3491	21.4268	16.1878	Not Applicable
67	Putnam	005 FRANKLIN TOWNSHIP	1.8197	32.2386	21.4056	17.9055	Not Applicable
67	Putnam	006 ROACHDALE TOWN	2.3436	30.2068	16.6204	21.8026	Not Applicable
67	Putnam	007 GREENCASTLE TOWNSHIP	2.0614	28.1255	19.9616	12.7215	Not Applicable
67	Putnam	008 GREENCASTLE CITY	2.6650	26.1370	15.4405	16.2194	Not Applicable
67	Putnam	009 JACKSON TOWNSHIP	1.8234	31.8610	21.3622	17.2569	Not Applicable
67	Putnam	010 JEFFERSON TOWNSHIP	2.6673	23.6222	15.1991	12.3516	Not Applicable
67	Putnam	011 MADISON TOWNSHIP	2.0964	27.8587	19.6284	12.7777	Not Applicable
67	Putnam	012 MARION TOWNSHIP	2.6489	23.7956	15.3046	12.4795	Not Applicable
67	Putnam	013 MONROE TOWNSHIP	1.8321	31.5561	21.2607	16.8471	Not Applicable
67	Putnam	014 BAINBRIDGE TOWN	2.4066	28.5274	16.1854	19.3401	Not Applicable
67	Putnam	015 RUSSELL TOWNSHIP	1.7946	31.5977	21.7050	16.1981	Not Applicable
67	Putnam	016 RUSSELLVILLE TOWN	2.0839	30.9743	18.6917	19.9295	Not Applicable
67	Putnam	017 WARREN TOWNSHIP	2.6482	23.7695	15.3087	12.4309	Not Applicable
67	Putnam	018 CLOVERDALE TOWN-WARREN TOWNSHI	2.9378	23.3627	13.7995	13.9758	Not Applicable
67	Putnam	019 WASHINGTON TOWNSHIP	2.6550	23.6853	15.2694	12.3512	Not Applicable
67	Putnam	020 FILLMORE TOWN	2.8509	24.2482	14.2204	14.8264	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
68	Randolph	001	FRANKLIN TOWNSHIP	2.2542	30.3766	18.6244	18.9054	Not Applicable
68	Randolph	002	RIDGEVILLE TOWN	3.3983	27.6296	12.3542	23.6402	Not Applicable
68	Randolph	003	GREEN TOWNSHIP	2.4496	28.2804	16.9345	17.7182	Not Applicable
68	Randolph	004	ALBANY TOWN	2.9143	27.6779	14.2305	20.8188	Not Applicable
68	Randolph	005	GREENSFORK TOWNSHIP	2.1880	31.3437	19.1919	19.8235	Not Applicable
68	Randolph	006	JACKSON TOWNSHIP	2.3275	29.6912	18.0260	18.5820	Not Applicable
68	Randolph	007	MONROE TOWNSHIP	2.4878	28.1722	16.6744	17.9283	Not Applicable
68	Randolph	008	FARMLAND TOWN	3.5462	26.1025	11.6979	21.8320	Not Applicable
68	Randolph	009	PARKER CITY TOWN	3.0971	26.8919	13.3941	20.6786	Not Applicable
68	Randolph	010	STONEY CREEK TOWNSHIP	2.4529	28.2821	16.9116	17.7571	Not Applicable
68	Randolph	011	UNION TOWNSHIP	2.1639	27.4838	15.9906	17.7511	Not Applicable
68	Randolph	012	LOSANTVILLE TOWN	3.2409	26.0496	10.6758	23.2825	Not Applicable
68	Randolph	013	MODOC TOWN	2.9645	26.3262	11.6715	22.2773	Not Applicable
68	Randolph	014	WARD TOWNSHIP	2.3303	29.8590	18.0161	18.9103	Not Applicable
68	Randolph	015	SARATOGA TOWN	3.2201	27.7376	13.0379	22.7836	Not Applicable
68	Randolph	016	WASHINGTON TOWNSHIP	2.2284	31.1594	18.8440	20.0366	Not Applicable
68	Randolph	017	LYNN TOWN	2.9737	28.7739	14.1211	23.0409	Not Applicable
68	Randolph	018	WAYNE TOWNSHIP	2.2787	29.8539	18.4122	18.2687	Not Applicable
68	Randolph	019	UNION CITY	4.7148	25.6414	8.8988	25.2181	Not Applicable
68	Randolph	020	WHITE RIVER TOWNSHIP	2.3782	29.6920	17.6534	19.1775	Not Applicable
68	Randolph	021	WINCHESTER CITY	3.5991	26.4448	11.6638	22.5065	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
69	Ripley	001	ADAMS TOWNSHIP-SUNMAN DEARBORN	2.1282	28.0781	18.6374	14.7016	Not Applicable
69	Ripley	002	ADAMS TOWNSHIP-BATESVILLE SCHO	1.7255	33.6713	22.7501	18.4410	Not Applicable
69	Ripley	003	BATESVILLE CITY-ADAMS TOWNSHIP	2.1873	30.7650	17.9469	20.7356	Not Applicable
69	Ripley	004	SUNMAN TOWN	2.4172	27.2793	16.4091	16.7416	Not Applicable
69	Ripley	005	BROWN TOWNSHIP	2.0007	31.1006	20.3498	17.4761	Not Applicable
69	Ripley	006	CENTER TOWNSHIP	2.2488	28.6707	17.9580	16.8209	Not Applicable
69	Ripley	007	OSGOOD TOWN	2.7163	27.9225	14.8673	20.2862	Not Applicable
69	Ripley	008	DELAWARE TOWNSHIP	2.2553	28.6271	17.9062	16.8233	Not Applicable
69	Ripley	009	FRANKLIN TOWNSHIP	2.2107	27.6622	17.2686	16.0924	Not Applicable
69	Ripley	010	MILAN TOWN-FRANKLIN TOWNSHIP	2.5099	27.2825	15.2100	18.5941	Not Applicable
69	Ripley	011	JACKSON TOWNSHIP	2.1804	28.8872	18.5214	16.3258	Not Applicable
69	Ripley	012	NAPOLEON TOWN	2.2747	29.0375	17.7538	17.8091	Not Applicable
69	Ripley	013	JOHNSON TOWNSHIP	1.9997	31.1019	20.3599	17.4620	Not Applicable
69	Ripley	014	VERSAILLES TOWN	2.3984	29.9372	16.9754	20.7203	Not Applicable
69	Ripley	015	LAUGHERY TOWNSHIP-BATESVILLE S	1.7348	33.6314	22.6281	18.5686	Not Applicable
69	Ripley	016	LAUGHERY TOWNSHIP JAC CEN DEL	2.1370	29.3985	18.8957	16.6586	Not Applicable
69	Ripley	017	BATESVILLE CITY-LAUGHERY SCHOO	2.1861	30.7740	17.9568	20.7369	Not Applicable
69	Ripley	018	OTTER CREEK TOWNSHIP	2.0023	31.1555	20.3335	17.6058	Not Applicable
69	Ripley	019	HOLTON TOWN	2.5882	29.8282	15.7298	22.5013	Not Applicable
69	Ripley	020	SHELBY TOWNSHIP	2.0097	31.1113	20.2587	17.6443	Not Applicable
69	Ripley	021	WASHINGTON TOWNSHIP	2.2313	27.6071	17.1090	16.2416	Not Applicable
69	Ripley	022	MILAN TOWN-WASHINGTON TOWNSHIP	2.5204	27.2661	15.1460	18.6623	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
70	Rush	001	ANDERSON TOWNSHIP	2.0391	32.3028	21.0664	18.5900	Not Applicable
70	Rush	002	CENTER TOWNSHIP	2.0348	32.2558	21.1108	18.4258	Not Applicable
70	Rush	003	JACKSON TOWNSHIP	2.0672	32.2725	20.7801	19.0050	Not Applicable
70	Rush	004	NOBLE TOWNSHIP	1.9992	32.6283	21.4869	18.5219	Not Applicable
70	Rush	005	ORANGE TOWNSHIP	1.9866	32.6547	21.6231	18.3465	Not Applicable
70	Rush	006	POSEY TOWNSHIP	2.0902	31.7826	20.5513	18.4397	Not Applicable
70	Rush	007	RICHLAND TOWNSHIP	2.0097	32.6119	21.3743	18.6766	Not Applicable
70	Rush	008	RIPLEY TOWNSHIP	2.3688	21.1246	12.1576	12.7327	Not Applicable
70	Rush	009	CARTHAGE	2.9948	21.4283	9.6163	16.8374	Not Applicable
70	Rush	010	RUSHVILLE TOWNSHIP	2.0173	32.5514	21.2940	18.6932	Not Applicable
70	Rush	011	RUSHVILLE CITY	3.8697	26.8887	11.1007	24.1857	Not Applicable
70	Rush	012	UNION TOWNSHIP	1.9978	32.6469	21.5019	18.5329	Not Applicable
70	Rush	013	GLENWOOD CITY	2.9678	29.1571	14.4745	23.2140	Not Applicable
70	Rush	014	WALKER TOWNSHIP	2.0203	32.3628	21.2622	18.3810	Not Applicable
70	Rush	015	WASHINGTON TOWNSHIP	2.0622	32.2226	20.8303	18.8252	Not Applicable
70	Rush	016	RUSHVILLE CITY-JACKSON	3.8811	26.8814	11.0681	24.2217	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
71	St. Joseph	001	CENTRE TOWNSHIP	2.9522	23.0982	12.2925	15.7373	8.3521
71	St. Joseph	002	SOUTH BEND-CENTRE	5.1338	21.7230	7.0688	20.9675	11.1277
71	St. Joseph	003	CLAY TOWNSHIP	3.0830	22.4021	11.7710	15.3444	8.1434
71	St. Joseph	004	SOUTH BEND-CLAY	5.1459	21.7076	7.0522	20.9653	11.1265
71	St. Joseph	005	MISHAWAKA-CLAY	4.3763	21.7827	8.2684	19.3515	10.2701
71	St. Joseph	006	INDIAN VILLAGE (CLAY)	3.0820	22.5399	11.7736	15.5647	8.2604
71	St. Joseph	007	ROSELAND (CLAY)	3.7475	21.5870	9.6838	17.0016	9.023
71	St. Joseph	008	GERMAN TOWNSHIP	2.9514	23.1918	12.2957	15.8880	8.432
71	St. Joseph	009	SOUTH BEND-GERMAN	5.1376	21.7293	7.0636	20.9856	11.1374
71	St. Joseph	010	GREENE TOWNSHIP	2.8749	23.5174	12.6230	15.9538	8.4669
71	St. Joseph	011	HARRIS TOWNSHIP	3.1741	21.3812	12.1809	13.1065	6.9558
71	St. Joseph	014	LINCOLN TOWNSHIP	2.9635	21.5933	11.7751	14.0256	7.4436
71	St. Joseph	015	WALKERTON (LINCOLN)	3.7787	21.4350	9.2346	17.3925	9.2304
71	St. Joseph	016	MADISON TOWNSHIP	3.0045	22.1130	12.8685	13.2932	7.055
71	St. Joseph	017	OLIVE TOWNSHIP	3.0172	23.4931	13.2464	15.0001	7.9609
71	St. Joseph	018	NEW CARLISLE (OLIVE)	3.3065	22.4491	12.0875	14.9645	7.9419
71	St. Joseph	022	MISHAWAKA(PENN)-PHM SCHOOL	4.6181	20.6944	8.3493	17.4345	9.2527
71	St. Joseph	023	MISHAWAKA-PENN	4.3868	19.8015	7.5566	17.1004	9.0755
71	St. Joseph	025	PORTAGE TOWNSHIP	3.1586	22.1295	11.4891	15.3039	8.1219
71	St. Joseph	026	SOUTH BEND (PORTAGE)	5.1524	21.6906	7.0433	20.9490	11.118
71	St. Joseph	027	UNION TOWNSHIP	2.6846	26.1993	14.7372	17.3946	9.2316
71	St. Joseph	028	LAKEVILLE (UNION)	3.3789	24.8066	11.7090	19.5097	10.3541
71	St. Joseph	029	WARREN TOWNSHIP	2.9388	23.2102	12.3486	15.8421	8.4076
71	St. Joseph	030	OSCEOLA (PENN)	3.4519	21.3770	11.2009	14.4968	7.6937
71	St. Joseph	031	PENN TOWNSHIP-PHM SCHOOL	3.1876	21.3723	12.1294	13.1660	6.9874
71	St. Joseph	032	PENN-MISHAWAKA SCHOOL	2.9563	20.0961	11.2466	12.4084	6.5853
71	St. Joseph	033	SOUTH BEND-PENN	5.3877	20.7755	7.1763	19.2254	10.2032
71	St. Joseph	034	LIBERTY TOWNSHIP	2.9745	22.1143	11.7314	14.9309	7.924
71	St. Joseph	035	NORTH LIBERTY (LIBERTY)	3.9761	21.5390	8.7761	18.2182	9.6686
71	St. Joseph	036	MISHAWAKA-HARRIS	4.5709	20.8570	8.4353	17.5788	9.3293
71	St. Joseph	037	SOUTH BEND (WARREN)	5.1506	21.7191	7.0456	20.9842	11.1363
71	St. Joseph	041	S. BEND CENTRE ANNEX #3	5.1338	21.7232	0.0000	20.9673	11.1276
71	St. Joseph	042	S. BEND PENN PHM ANNEX #1	5.3877	20.7740	0.0000	19.2303	10.2057

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
72	Scott	001	FINLEY TOWNSHIP	2.2092	25.7812	16.7942	13.5618	Not Applicable
72	Scott	002	JENNINGS TOWNSHIP	2.8081	22.3827	14.8285	10.9004	Not Applicable
72	Scott	003	AUSTIN TOWN	3.3599	21.8692	12.3923	13.5850	Not Applicable
72	Scott	004	JOHNSON TOWNSHIP	2.2320	25.7223	16.6226	13.7209	Not Applicable
72	Scott	005	LEXINGTON TOWNSHIP	2.2009	25.8011	16.8576	13.4999	Not Applicable
72	Scott	007	VIENNA TOWNSHIP	2.2116	25.7353	16.7760	13.5117	Not Applicable
72	Scott	008	SCOTTSBURG CITY	2.8744	23.4778	12.8815	15.5090	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
73	Shelby	001	ADDISON TOWNSHIP	2.2280	26.0084	17.2926	13.1930	Not Applicable
73	Shelby	002	SHELBYVILLE CITY-ADDISON TOWNS	3.1273	24.0669	12.3194	17.3272	Not Applicable
73	Shelby	004	BRANDYWINE TOWNSHIP	1.9197	32.2312	21.9667	16.9639	Not Applicable
73	Shelby	005	SHELBYVILLE CITY-BRANDYWINE TO	2.8034	28.2877	15.0416	20.6878	Not Applicable
73	Shelby	007	HANOVER TOWNSHIP	2.1408	31.0943	20.8835	16.5967	Not Applicable
73	Shelby	008	MORRISTOWN TOWN	2.4942	30.2800	17.9245	19.8481	Not Applicable
73	Shelby	009	HENDRICKS TOWNSHIP	2.0394	30.0657	19.9008	16.2790	Not Applicable
73	Shelby	010	JACKSON TOWNSHIP	2.0342	30.0821	19.9519	16.2275	Not Applicable
73	Shelby	011	LIBERTY TOWNSHIP	2.0993	31.5027	21.2962	16.6884	Not Applicable
73	Shelby	012	MARION TOWNSHIP	2.2340	26.0116	17.2462	13.2686	Not Applicable
73	Shelby	013	MORAL TOWNSHIP	1.9258	32.0955	21.8971	16.8210	Not Applicable
73	Shelby	014	NOBLE TOWNSHIP	2.1154	31.2599	21.1341	16.4979	Not Applicable
73	Shelby	015	ST. PAUL TOWN-DECATUR CO. SCHO	2.2741	31.6946	17.7438	22.8783	Not Applicable
73	Shelby	016	SHELBY TOWNSHIP-EAST	2.1478	31.0485	20.8155	16.6220	Not Applicable
73	Shelby	017	SHELBY TOWNSHIP-WEST	2.2805	25.7234	16.8944	13.3128	Not Applicable
73	Shelby	018	SUGAR CREEK TOWNSHIP	1.9305	32.1864	21.8437	17.0817	Not Applicable
73	Shelby	019	UNION TOWNSHIP	2.1188	31.3400	21.1002	16.7033	Not Applicable
73	Shelby	020	VAN BUREN TOWNSHIP	2.1329	31.2424	20.9608	16.7477	Not Applicable
73	Shelby	021	WASHINGTON TOWNSHIP	2.0534	29.9309	19.7652	16.2490	Not Applicable
73	Shelby	022	ST. PAUL TOWN-SHELBY EASTERN S	2.5789	30.2512	17.3394	20.7383	Not Applicable
73	Shelby	023	SHELBYVILLE SHELBY WEST	3.1402	24.0753	12.2690	17.4159	Not Applicable
73	Shelby	024	SHELBYVILLE CITY-MARION TOWNSH	3.1349	24.0708	12.2904	17.3778	Not Applicable
73	Shelby	025	EDINBURG TOWN-JACKSON TOWNSHIP	3.7954	25.8017	10.6923	22.8050	Not Applicable
73	Shelby	026	SHELBYVILLE SHELBY EAST	3.0075	27.7928	0.0000	20.0794	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
74	Spencer	001	CARTER TOWNSHIP	2.0698	28.0205	18.5423	14.7481	4.2137
74	Spencer	002	DALE TOWN	2.4257	26.8438	15.8217	16.8743	4.8212
74	Spencer	003	SANTA CLAUS TOWN-CARTER TOWNSH	2.3250	26.7549	16.5071	15.6700	4.4772
74	Spencer	004	CLAY TOWNSHIP	2.0344	28.1602	18.8651	14.4913	4.1403
74	Spencer	005	SANTA CLAUS TOWN-CLAY TOWNSHIP	2.3223	26.7626	16.5262	15.6543	4.4727
74	Spencer	006	GRASS TOWNSHIP	2.0704	27.5036	18.5369	13.8527	3.9579
74	Spencer	007	CHRISNEY TOWN	2.4658	26.5598	15.5646	16.7689	4.7911
74	Spencer	008	HAMMOND TOWNSHIP-NORTH	2.1003	28.1912	18.2727	15.4694	4.4198
74	Spencer	009	HAMMOND TOWNSHIP-SOUTH	2.1450	31.1694	21.3755	15.9370	4.5535
74	Spencer	010	GRANDVIEW TOWN	2.5447	29.4150	18.0183	18.0844	5.167
74	Spencer	011	HARRISON TOWNSHIP	2.0223	28.2089	18.9777	14.4014	4.1147
74	Spencer	012	SANTA CLAUS TOWN-HARRISON TOWN	2.3341	26.7277	16.4404	15.7229	4.4927
74	Spencer	013	HUFF TOWNSHIP	2.0119	28.2392	19.0758	14.3015	4.0862
74	Spencer	014	JACKSON TOWNSHIP	2.0577	28.0677	18.6512	14.6616	4.1891
74	Spencer	015	GENTRYVILLE TOWN	2.5112	25.6483	15.2808	15.6142	4.4612
74	Spencer	016	LUCE TOWNSHIP	2.4114	28.5358	19.0136	14.9231	4.2637
74	Spencer	017	OHIO TOWNSHIP	2.1218	31.2916	21.6090	15.7834	4.5095
74	Spencer	018	ROCKPORT CITY	3.1416	27.6262	14.5947	20.1670	5.762

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
75	Starke	001 CALIFORNIA TOWNSHIP-NJSP SCH	2.5823	25.0484	14.2447	16.1438	Not Applicable
75	Starke	002 CALIFORNIA TOWNSHIP-KNOX SCH	2.7330	24.7172	13.7870	16.2611	Not Applicable
75	Starke	003 CENTER TOWNSHIP	2.6187	24.8695	14.3888	15.6239	Not Applicable
75	Starke	004 KNOX CITY (CENTER)	3.7444	22.8578	10.0630	18.5762	Not Applicable
75	Starke	007 JACKSON TOWNSHIP	2.4858	25.5704	14.7978	16.2105	Not Applicable
75	Starke	008 NORTH BEND TOWNSHIP	2.0260	29.0098	16.5989	19.5802	Not Applicable
75	Starke	009 OREGON TOWNSHIP	2.4355	27.1594	15.7567	17.5328	Not Applicable
75	Starke	011 RAILROAD TOWNSHIP	2.5621	23.9596	14.3570	14.1437	Not Applicable
75	Starke	012 WASHINGTON TOWNSHIP	2.6586	24.8160	14.1728	15.8548	Not Applicable
75	Starke	013 WAYNE TOWNSHIP	2.5104	25.0584	14.6527	15.5512	Not Applicable
75	Starke	014 NORTH JUDSON TOWN (WAYNE)	3.3998	24.0670	10.8195	19.5399	Not Applicable
75	Starke	015 DAVIS TOWNSHIP	2.5569	25.9541	15.0086	16.5558	Not Applicable
75	Starke	016 HAMLET TOWN-DAVIS TWP	3.6505	24.4401	10.5124	20.6445	Not Applicable
75	Starke	017 HAMLET TOWN-OREGON TWP	3.6474	24.4453	10.5213	20.6400	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
76	Steuben	001 CLEAR LAKE TOWNSHIP	1.4100	33.1428	23.3604	16.3872	Not Applicable
76	Steuben	002 CLEAR LAKE TOWN	1.4971	32.3611	22.0018	17.1534	Not Applicable
76	Steuben	004 FREMONT TOWN	1.8482	29.1714	17.8221	17.9464	Not Applicable
76	Steuben	005 JACKSON TOWNSHIP	1.7173	31.3591	21.7039	15.7545	Not Applicable
76	Steuben	006 JAMESTOWN TOWNSHIP	1.4448	32.4546	22.7982	16.0117	Not Applicable
76	Steuben	007 MILLGROVE TOWNSHIP	1.7209	31.3345	21.6585	15.7826	Not Applicable
76	Steuben	008 ORLAND TOWN	2.1962	27.6081	16.9712	16.4567	Not Applicable
76	Steuben	009 OTSEGO TOWNSHIP	1.3421	36.7836	26.0837	18.9571	Not Applicable
76	Steuben	010 HAMILTON TOWN	1.6217	33.4853	21.5864	20.0357	Not Applicable
76	Steuben	011 PLEASANT TOWNSHIP	1.8881	26.3247	18.7431	11.5253	Not Applicable
76	Steuben	012 ANGOLA CITY	2.5759	25.6324	13.7385	17.9126	Not Applicable
76	Steuben	013 RICHLAND TOWNSHIP	1.4231	36.0170	24.5997	19.9862	Not Applicable
76	Steuben	014 SALEM TOWNSHIP	1.7294	31.2852	21.5519	15.8646	Not Applicable
76	Steuben	015 HUDSON TOWN-SALEM TOWNSHIP	2.2178	28.3300	16.8058	18.0092	Not Applicable
76	Steuben	016 SCOTT TOWNSHIP	1.7678	28.1378	20.0186	12.6541	Not Applicable
76	Steuben	017 STEUBEN TOWNSHIP	1.7972	27.8787	19.6912	12.7147	Not Applicable
76	Steuben	018 ASHLEY TOWN	2.6928	26.1608	13.9614	18.5041	Not Applicable
76	Steuben	019 HUDSON TOWN-STEUBEN TOWNSHIP	2.2635	25.9373	15.6345	15.5804	Not Applicable
76	Steuben	021 YORK TOWNSHIP	1.8518	27.4711	19.1103	12.9102	Not Applicable
76	Steuben	022 FREMONT TOWNSHIP	1.4316	32.9499	23.0085	16.6062	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
77	Sullivan	001 CASS TOWNSHIP	2.3527	27.4253	16.1891	17.3402	Not Applicable
77	Sullivan	002 DUGGER TOWN	2.9619	26.0589	12.8592	19.9935	Not Applicable
77	Sullivan	003 CURRY TOWNSHIP	2.5370	26.0186	15.0130	16.6612	Not Applicable
77	Sullivan	004 FARMERSBURG TOWN	2.7555	25.2707	13.8226	17.1579	Not Applicable
77	Sullivan	005 SHELBURN TOWN	2.8447	26.0615	13.3892	19.1958	Not Applicable
77	Sullivan	006 FAIRBANKS TOWNSHIP	2.3770	27.1865	16.0235	17.1706	Not Applicable
77	Sullivan	007 GILL TOWNSHIP	2.4354	22.9378	13.2123	14.1348	Not Applicable
77	Sullivan	008 MEROM TOWN	2.9793	22.3547	10.8019	16.6668	Not Applicable
77	Sullivan	009 HADDON TOWNSHIP	2.4990	22.8479	12.8760	14.4758	Not Applicable
77	Sullivan	010 CARLISLE TOWN	3.1953	22.1620	10.0703	17.3987	Not Applicable
77	Sullivan	011 HAMILTON TOWNSHIP	2.4748	22.7796	13.0019	14.1815	Not Applicable
77	Sullivan	012 SULLIVAN CITY	3.6245	21.8766	8.8777	18.6355	Not Applicable
77	Sullivan	013 JACKSON TOWNSHIP	2.3921	27.4696	15.9225	17.8309	Not Applicable
77	Sullivan	014 HYMERA TOWN	2.9285	26.1279	13.0064	19.8947	Not Applicable
77	Sullivan	015 JEFFERSON TOWNSHIP	2.4553	27.0608	15.5125	17.7327	Not Applicable
77	Sullivan	016 TURMAN TOWNSHIP	2.5111	22.8153	12.8139	14.5125	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
78	Switzerland	001	COTTON TOWNSHIP	1.7037	34.0396	21.8327	20.7271	Not Applicable
78	Switzerland	002	CRAIG TOWNSHIP	1.7270	33.7671	21.5381	20.6791	Not Applicable
78	Switzerland	003	JEFFERSON TOWNSHIP	1.7038	34.0328	21.8314	20.7157	Not Applicable
78	Switzerland	004	VEVAY TOWN	2.2826	30.4745	16.2956	22.8411	Not Applicable
78	Switzerland	005	PLEASANT TOWNSHIP	1.7071	33.9851	21.7892	20.6915	Not Applicable
78	Switzerland	006	POSEY TOWNSHIP	1.6980	34.0069	21.9059	20.5371	Not Applicable
78	Switzerland	007	PATRIOT TOWN	1.8140	33.1353	20.5053	21.1559	Not Applicable
78	Switzerland	008	YORK TOWNSHIP	1.6902	33.9824	22.0070	20.3164	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
79	Tippecanoe	001	FAIRFIELD TWP-LSC-B	1.9107	29.1555	20.6863	13.3889	3.8254
79	Tippecanoe	002	FAIRFIELD TWP-TSC	1.9803	27.4378	19.3334	12.5083	3.5738
79	Tippecanoe	003	FAIRFIELD TWP-TSC-B	2.0124	27.0502	19.0247	12.3208	3.5202
79	Tippecanoe	004	LAFAYETTE-FAIRFIELD TWP-LSC-B	2.6105	26.4385	15.1358	17.2087	4.9167
79	Tippecanoe	005	LAFAYETTE-FAIRFIELD TWP-TSC-B	2.7122	24.9787	14.1115	16.2237	4.6354
79	Tippecanoe	006	JACKSON TWP-TSC	1.9960	27.3584	19.1809	12.6077	3.6022
79	Tippecanoe	007	LAURAMIE TWP	2.0031	27.2264	19.1134	12.4861	3.5675
79	Tippecanoe	008	CLARKS HILL TOWN	2.3745	26.1006	16.1208	15.1200	4.3201
79	Tippecanoe	009	PERRY TOWNSHIP-TSC	1.9672	27.2953	19.4625	12.0668	3.4476
79	Tippecanoe	010	PERRY TOWNSHIP-TSC-B	1.9993	26.9077	19.1498	11.8876	3.3964
79	Tippecanoe	011	RANDOLPH TOWNSHIP-TSC	2.0433	27.0452	18.7369	12.7541	3.644
79	Tippecanoe	012	SHEFFIELD TOWNSHIP-TSC	1.9733	27.1408	19.4018	11.8962	3.3989
79	Tippecanoe	013	DAYTON TOWN-TSC	2.2542	25.6477	16.9845	13.0496	3.7285
79	Tippecanoe	014	SHELBY TOWNSHIP-BSC	2.1264	30.1042	20.9820	14.6175	4.1764
79	Tippecanoe	015	SHELBY TOWNSHIP-TSC	1.9598	27.3759	19.5292	12.0903	3.4544
79	Tippecanoe	016	OTTERBEIN TOWN-BSC	2.7634	27.0521	16.1453	16.7461	4.7845
79	Tippecanoe	017	TIPPECANOE TOWNSHIP-TSC	1.9660	27.2820	19.4742	12.0256	3.4359
79	Tippecanoe	018	TIPPECANOE TOWNSHIP-TSC-B	1.9981	26.8943	19.1620	11.8472	3.385
79	Tippecanoe	019	BATTLE GROUND TOWN-TSC	2.3457	25.4674	16.3216	13.7431	3.9266
79	Tippecanoe	020	SHADELAND TOWN-TSC	2.0752	26.9407	18.4493	13.0172	3.7192
79	Tippecanoe	021	SHADELAND-TSC-B	2.1073	26.5781	18.1683	12.8290	3.6654
79	Tippecanoe	022	WABASH TOWNSHIP-TSC	1.9618	27.3527	19.5157	12.0822	3.452
79	Tippecanoe	023	WABASH TOWNSHIP-TSC-B	1.9939	26.9631	19.2016	11.9021	3.4006
79	Tippecanoe	024	WABASH TOWNSHIP-WLCS-B	2.1727	33.7263	26.1544	12.7938	3.6553
79	Tippecanoe	025	WEST LAFAYETTE CITY-TSC-B	2.8136	23.1635	13.6082	13.9289	3.9797
79	Tippecanoe	026	WEST LAFAYETTE CITY-WLSC-B	2.9924	28.3012	18.9913	14.5429	4.1552
79	Tippecanoe	027	WASHINGTON TOWNSHIP-TSC	1.9250	27.6899	19.8890	12.0832	3.4524
79	Tippecanoe	028	WAYNE TOWNSHIP	1.9947	27.2438	19.1938	12.3921	3.5406
79	Tippecanoe	030	WEA TOWNSHIP-TSC	2.0060	27.0852	19.0858	12.2876	3.5108
79	Tippecanoe	031	WEA TOWNSHIP-TSC-B	2.0381	26.7084	18.7851	12.1077	3.4593
79	Tippecanoe	032	LAFAYETTE CITY-WEA TOWNSHIP-LS	2.6182	26.4437	15.0914	17.2855	4.9388
79	Tippecanoe	033	LAFAYETTE CITY-WEA TOWNSHIP-TS	2.7199	24.9878	14.0716	16.2989	4.6568
79	Tippecanoe	034	WEST LAFAYETTE CITY-TSC-B-C	2.7024	24.3312	14.1674	15.0437	4.2982
79	Tippecanoe	035	WEST LAFAYETTE-WLSC-B-C	2.8812	29.5948	19.7243	15.7020	4.4863
79	Tippecanoe	036	LAFAYETTE SHEFFIELD TSCB	2.6817	25.0489	14.2768	16.0972	4.5991
79	Tippecanoe	037	LAF WEA TSC-B ANNEX	2.6888	25.0470	14.2392	16.1504	4.6144

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
80	Tipton	001	CICERO TOWNSHIP	2.0292	30.0873	19.5669	16.8536	Not Applicable
80	Tipton	002	TIPTON CITY	3.6247	23.8943	10.9541	19.0434	Not Applicable
80	Tipton	003	JEFFERSON TOWNSHIP	1.9881	30.3595	19.9714	16.7068	Not Applicable
80	Tipton	004	KEMPTON TOWN	2.7941	28.4263	14.2103	22.2456	Not Applicable
80	Tipton	005	LIBERTY TOWNSHIP	2.0607	28.9435	19.0595	15.5794	Not Applicable
80	Tipton	006	SHARPSVILLE TOWN	2.8882	27.0154	13.5986	20.5889	Not Applicable
80	Tipton	007	MADISON TOWNSHIP	2.0342	30.3894	19.5188	17.4902	Not Applicable
80	Tipton	008	ELWOOD CITY	3.7063	25.0005	10.7099	21.3397	Not Applicable
80	Tipton	009	PRAIRIE TOWNSHIP	2.0118	29.3290	19.5228	15.5410	Not Applicable
80	Tipton	010	WILDCAT TOWNSHIP	2.1672	28.3521	18.1229	15.9904	Not Applicable
80	Tipton	011	WINDFALL TOWN	2.9983	25.8004	13.0994	19.1714	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
81	Union	001	BROWNSVILLE TOWNSHIP	2.4367	26.2923	15.8606	15.8511	Not Applicable
81	Union	002	CENTER TOWNSHIP	2.4232	26.2619	15.9489	15.6642	Not Applicable
81	Union	003	LIBERTY TOWN	3.5542	24.6891	10.8738	20.5458	Not Applicable
81	Union	004	HARMONY TOWNSHIP	2.4372	26.2241	15.8573	15.7379	Not Applicable
81	Union	005	HARRISON TOWNSHIP	2.4329	26.3097	15.8854	15.8437	Not Applicable
81	Union	006	LIBERTY TOWNSHIP	2.4256	26.3449	15.9332	15.8322	Not Applicable
81	Union	007	UNION TOWNSHIP	2.4165	26.3313	15.9932	15.7173	Not Applicable
81	Union	008	WEST COLLEGE CORNER TOWN	2.9691	25.4314	13.0166	18.6469	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
82	Vanderburgh	017	ARMSTRONG TOWNSHIP	2.3592	28.2739	17.7068	16.5005	6.3881
82	Vanderburgh	018	DARMSTADT TOWN-ARMSTRONG TOWNS	2.3913	28.6686	17.4702	17.5838	6.8074
82	Vanderburgh	019	CENTER TOWNSHIP	2.3384	28.5334	17.8643	16.7204	6.4732
82	Vanderburgh	020	EVANSVILLE CITY-CENTER TOWNSHI	3.3976	25.3700	12.2951	19.6220	7.5965
82	Vanderburgh	021	DARMSTADT TOWN CENTER TOWNSHIP	2.4097	28.5088	0.0000	17.5050	6.7769
82	Vanderburgh	022	GERMAN TOWNSHIP	2.3313	28.7039	17.9187	16.9427	6.5593
82	Vanderburgh	023	DARMSTADT TOWN-GERMAN TOWNSHIP	2.3913	28.6699	17.4707	17.5819	6.8068
82	Vanderburgh	024	PERRY TOWNSHIP	2.3405	28.6804	17.8482	17.0109	6.5856
82	Vanderburgh	025	EVANSVILLE CITY-PERRY TOWNSHIP	3.3997	25.4282	12.2876	19.7361	7.6407
82	Vanderburgh	026	KNIGHT TOWNSHIP	2.3449	28.5473	17.8147	16.8230	6.5128
82	Vanderburgh	027	EVANSVILLE CITY-KNIGHT TOWNSHI	3.3900	25.4168	12.3226	19.6631	7.6124
82	Vanderburgh	028	PIGEON TOWNSHIP	2.4729	28.3821	16.8927	17.9684	6.9564
82	Vanderburgh	029	EVANSVILLE CITY-PIGEON TOWNSHI	3.4631	25.3332	12.0626	19.9059	7.7064
82	Vanderburgh	030	SCOTT TOWNSHIP	2.3820	28.1879	17.5373	16.6110	6.4308
82	Vanderburgh	031	DARMSTADT TOWN-SCOTT TOWNSHIP	2.4086	28.4730	17.3435	17.4270	6.7467
82	Vanderburgh	032	UNION TOWNSHIP	2.4360	28.0986	17.1484	17.0568	6.6033

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
83	Vermillion	001	CLINTON TOWNSHIP	2.7140	24.8528	14.8761	14.8692	Not Applicable
83	Vermillion	002	CLINTON CIVIL CITY	3.4534	23.6638	11.6911	17.5662	Not Applicable
83	Vermillion	003	FAIRVIEW PARK CIVIL TOWN	2.8504	24.7088	14.1653	15.6855	Not Applicable
83	Vermillion	004	UNIVERSAL CIVIL TOWN	2.7370	25.3736	14.7488	15.9425	Not Applicable
83	Vermillion	005	EUGENE TOWNSHIP	2.3299	31.0793	19.8214	18.2945	Not Applicable
83	Vermillion	006	CAYUGA CIVIL TOWN	3.1475	28.1563	14.6728	21.0201	Not Applicable
83	Vermillion	007	HELT TOWNSHIP	2.4504	26.7793	16.4765	15.7595	Not Applicable
83	Vermillion	008	DANA CIVIL TOWN	3.0636	25.4224	13.1792	18.3877	Not Applicable
83	Vermillion	009	HIGHLAND TOWNSHIP	2.3591	30.9162	19.5760	18.3849	Not Applicable
83	Vermillion	010	PERRYSVILLE CIVIL TOWN	2.7676	29.3315	16.6901	20.0400	Not Applicable
83	Vermillion	011	VERMILLION TOWNSHIP	2.3548	31.1210	19.6118	18.7141	Not Applicable
83	Vermillion	012	NEWPORT CIVIL TOWN	2.7160	29.4661	17.0031	19.7886	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
84	Vigo	001 FAYETTE TOWNSHIP	2.2737	28.5153	16.2453	19.2241	Not Applicable
84	Vigo	002 TERRE HAUTE CITY-HARRISON TOWN	3.8740	24.6213	9.5346	22.4163	Not Applicable
84	Vigo	003 HONEY CREEK TOWNSHIP	2.3235	28.4164	15.7682	19.7894	Not Applicable
84	Vigo	004 HONEY CREEK TOWNSHIP-SANITARY	2.6046	25.4148	14.0788	17.0227	Not Applicable
84	Vigo	005 TERRE HAUTE CITY-HONEY CREEK T	3.8389	24.6373	9.6218	22.3152	Not Applicable
84	Vigo	006 LINTON TOWNSHIP	2.2262	28.9253	16.5920	19.4349	Not Applicable
84	Vigo	007 LOST CREEK TOWNSHIP	2.2320	29.0708	16.5468	19.7759	Not Applicable
84	Vigo	008 LOST CREEK TOWNSHIP-SANITARY	2.5131	25.8643	14.6960	16.8722	Not Applicable
84	Vigo	009 TERRE HAUTE CITY-LOST CREEK TO	3.8577	24.6291	9.5748	22.3704	Not Applicable
84	Vigo	010 SEELYVILLE TOWN	2.7171	25.5526	13.5930	17.9926	Not Applicable
84	Vigo	011 NEVINS TOWNSHIP	2.2335	28.8705	16.5378	19.4189	Not Applicable
84	Vigo	012 OTTER CREEK TOWNSHIP	2.2267	28.8492	16.5883	19.3001	Not Applicable
84	Vigo	013 OTTER CREEK TOWNSHIP-SANITARY	2.5078	25.6605	14.7289	16.4696	Not Applicable
84	Vigo	014 TERRE HAUTE CITY-OTTER CREEK T	3.8473	24.5718	9.6014	22.5388	Not Applicable
84	Vigo	015 PIERSON TOWNSHIP	2.2662	28.4523	16.2991	19.0244	Not Applicable
84	Vigo	016 PRAIRIE CREEK TOWNSHIP	2.2674	28.8018	16.2906	19.6811	Not Applicable
84	Vigo	017 PRAIRIETON TOWNSHIP	2.3440	28.7899	15.7582	20.4965	Not Applicable
84	Vigo	018 RILEY TOWNSHIP	2.2791	28.6027	16.1719	19.5000	Not Applicable
84	Vigo	019 RILEY TOWNSHIP-SANITARY	2.5602	25.5123	14.3999	16.7088	Not Applicable
84	Vigo	020 RILEY TOWN	2.5380	27.9842	14.5263	20.9318	Not Applicable
84	Vigo	021 SUGAR CREEK TOWNSHIP	2.4276	28.5699	15.2155	20.9394	Not Applicable
84	Vigo	022 WEST TERRE HAUTE TOWN	3.6152	26.5433	10.2172	24.8925	Not Applicable
84	Vigo	023 TERRE HAUTE CITY -- RILEY TOWN	3.8512	24.6309	9.5912	22.3507	Not Applicable
84	Vigo	024 LINTON TOWNSHIP - SANITARY	2.6194	25.3495	13.9998	17.0316	Not Applicable
84	Vigo	025 FAYETTE NEW GOSHEN FIRE	2.2842	28.7090	16.1707	19.6980	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
85	Wabash	001	CHESTER TOWNSHIP	2.3235	29.1550	19.4475	15.3466	Not Applicable
85	Wabash	002	NORTH MANCHESTER TOWN	3.3102	26.0290	13.6506	18.7422	Not Applicable
85	Wabash	003	LAGRO TOWNSHIP	1.9203	32.4214	21.5001	18.1001	Not Applicable
85	Wabash	004	LAGRO TOWN	2.7939	29.7049	14.7777	23.7837	Not Applicable
85	Wabash	005	LIBERTY TOWNSHIP	1.9031	32.5066	21.6944	17.9421	Not Applicable
85	Wabash	006	LAFONTAINE TOWN	2.6687	29.6186	15.4706	22.5139	Not Applicable
85	Wabash	007	NOBLE TOWNSHIP	1.8976	32.6293	21.7573	18.0740	Not Applicable
85	Wabash	008	WABASH CITY-WABASH COUNTY SCHO	3.3633	27.9870	12.2756	24.4354	Not Applicable
85	Wabash	009	WABASH CITY-WABASH CITY SCHOOL	3.6379	29.3768	14.2709	23.9562	Not Applicable
85	Wabash	010	PAW PAW TOWNSHIP	1.9459	32.3238	21.2172	18.3808	Not Applicable
85	Wabash	011	ROANN TOWN	2.9308	29.2235	14.0879	23.9523	Not Applicable
85	Wabash	012	PLEASANT TOWNSHIP	2.2477	29.2717	20.1034	14.5184	Not Applicable
85	Wabash	013	WALTZ TOWNSHIP	1.8471	33.0604	22.3521	17.9163	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**
86	Warren	001 ADAMS TOWNSHIP	2.1454	29.8345	18.7382	17.7123	Not Applicable
86	Warren	002 PINE VILLAGE (ADAMS)	2.9568	27.4080	13.5949	21.3099	Not Applicable
86	Warren	003 JORDAN TOWNSHIP	2.1361	29.8555	18.8198	17.6206	Not Applicable
86	Warren	004 KENT TOWNSHIP	2.2134	29.5722	18.1624	18.1448	Not Applicable
86	Warren	005 STATE LINE (KENT)	2.6721	26.4312	15.0443	17.3348	Not Applicable
86	Warren	006 LIBERTY TOWNSHIP	2.1240	29.8903	18.9270	17.5140	Not Applicable
86	Warren	007 MEDINA TOWNSHIP	2.3053	30.2721	19.3536	17.5376	Not Applicable
86	Warren	008 MOUND TOWNSHIP	2.2282	29.4355	19.1774	16.2817	Not Applicable
86	Warren	009 PIKE TOWNSHIP	2.4566	27.0578	16.3644	16.4193	Not Applicable
86	Warren	010 WEST LEBANON (PIKE)	3.0373	26.0392	13.2357	19.3886	Not Applicable
86	Warren	011 PINE TOWNSHIP	2.1914	29.4410	18.3448	17.6132	Not Applicable
86	Warren	012 PRAIRIE TOWNSHIP	2.2881	30.3558	19.4992	17.4592	Not Applicable
86	Warren	013 STEUBEN TOWNSHIP	2.1412	29.7128	18.7749	17.4291	Not Applicable
86	Warren	014 WARREN TOWNSHIP	2.1226	29.9173	18.9394	17.5438	Not Applicable
86	Warren	015 WASHINGTON TOWNSHIP	2.3071	29.0546	17.4248	18.3595	Not Applicable
86	Warren	016 WILLIAMSPORT	2.6898	27.6887	14.9457	19.7372	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
87	Warrick	001	ANDERSON TOWNSHIP	2.0012	29.1491	19.8841	14.6461	Not Applicable
87	Warrick	002	BOON TOWNSHIP	2.0053	29.3512	19.8434	15.0727	Not Applicable
87	Warrick	003	BOONVILLE CITY	3.3288	25.7386	11.9539	20.7899	Not Applicable
87	Warrick	005	CHANDLER TOWN-BOON TOWNSHIP	2.3536	27.8382	16.9130	16.9648	Not Applicable
87	Warrick	006	CAMPBELL TOWNSHIP	1.9779	29.5175	20.1183	14.9358	Not Applicable
87	Warrick	007	GREER TOWNSHIP	2.0312	28.7764	19.5906	14.4451	Not Applicable
87	Warrick	008	ELBERFELD TOWN	2.2923	28.1686	17.3600	16.8542	Not Applicable
87	Warrick	009	HART TOWNSHIP	2.1842	26.9943	18.2180	13.4636	Not Applicable
87	Warrick	010	LYNNVILLE TOWN	2.1994	28.6854	18.0913	16.6368	Not Applicable
87	Warrick	011	LANE TOWNSHIP	2.0015	29.4833	19.8813	15.2509	Not Applicable
87	Warrick	014	NEWBURGH TOWN	2.3905	27.1465	16.6461	16.1429	Not Applicable
87	Warrick	015	OWEN TOWNSHIP	2.1081	28.3205	18.8768	14.7578	Not Applicable
87	Warrick	016	PIGEON TOWNSHIP	2.0380	29.0029	19.5251	14.9517	Not Applicable
87	Warrick	017	SKELTON TOWNSHIP	2.0329	29.0801	19.5746	15.0124	Not Applicable
87	Warrick	018	TENNYSON TOWN	2.3568	27.9981	16.8955	17.2884	Not Applicable
87	Warrick	019	OHIO TOWNSHIP	2.0643	28.3674	19.2763	14.2143	Not Applicable
87	Warrick	020	CHANDLER TOWN-OHIO TOWNSHIP	2.4361	26.8772	16.3343	16.1483	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
88	Washington	001	BROWN TOWNSHIP	2.3980	29.2305	17.7478	18.1727	Not Applicable
88	Washington	002	CAMPBELLSBURG TOWN	2.8247	28.1635	15.0667	20.4191	Not Applicable
88	Washington	003	SALTILLO TOWN	2.4249	29.1948	17.5516	18.4179	Not Applicable
88	Washington	004	FRANKLIN TOWNSHIP	2.6046	23.9721	14.3348	14.1970	Not Applicable
88	Washington	005	GIBSON TOWNSHIP	2.4802	24.3441	14.7824	14.1549	Not Applicable
88	Washington	006	LITTLE YORK TOWN	2.4999	24.3359	14.6659	14.3133	Not Applicable
88	Washington	007	HOWARD TOWNSHIP	2.3468	29.3562	18.1349	17.7905	Not Applicable
88	Washington	008	JACKSON TOWNSHIP	2.5763	24.1231	14.4922	14.2159	Not Applicable
88	Washington	009	JEFFERSON TOWNSHIP	2.4592	24.5229	14.9088	14.2664	Not Applicable
88	Washington	010	MADISON TOWNSHIP	2.3477	29.2074	18.1279	17.5287	Not Applicable
88	Washington	011	LIVONIA TOWN	2.3732	29.2357	17.9330	17.8890	Not Applicable
88	Washington	012	MONROE TOWNSHIP	2.5119	24.2587	14.5958	14.2886	Not Applicable
88	Washington	013	PIERCE TOWNSHIP	2.5888	23.8949	14.4222	13.9405	Not Applicable
88	Washington	014	NEW PEKIN TOWN-PIERCE TOWNSHIP	3.0653	23.8664	12.1804	17.1914	Not Applicable
88	Washington	015	POLK TOWNSHIP	2.5831	23.9826	14.4541	14.0388	Not Applicable
88	Washington	016	NEW PEKIN TOWN-POLK TOWNSHIP	3.0754	23.8660	12.1403	17.2495	Not Applicable
88	Washington	017	POSEY TOWNSHIP	2.3352	29.2528	18.2250	17.4582	Not Applicable
88	Washington	018	FREDERICKSBURG TOWN	2.2831	29.4630	18.6417	17.1862	Not Applicable
88	Washington	019	HARDINSBURG TOWN	2.3963	29.1414	17.7602	17.9898	Not Applicable
88	Washington	020	VERNON TOWNSHIP	2.3848	29.2673	17.8459	18.0850	Not Applicable
88	Washington	021	WASHINGTON TOWNSHIP	2.5996	23.8619	14.1035	14.3548	Not Applicable
88	Washington	022	SALEM CITY	3.7359	23.0421	9.8138	19.2517	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
89	Wayne	001	ABINGTON TOWNSHIP	3.0482	22.2187	13.6997	12.2663	Not Applicable
89	Wayne	002	BOSTON TOWNSHIP	2.1518	31.7032	21.0639	17.4464	Not Applicable
89	Wayne	003	BOSTON TOWN	2.0847	32.7159	21.7427	18.2691	Not Applicable
89	Wayne	004	CENTER TOWNSHIP	3.0646	21.7329	13.6267	11.6000	Not Applicable
89	Wayne	005	CENTER TOWNSHIP - SANITARY	3.3555	21.8047	12.4454	13.4055	Not Applicable
89	Wayne	006	RICHMOND CITY -CENTER TWP	4.3649	21.2825	9.5662	16.6702	Not Applicable
89	Wayne	007	CENTERVILLE TOWN	3.7539	21.1885	11.1245	14.3021	Not Applicable
89	Wayne	008	CLAY TOWNSHIP	2.3513	26.6028	16.1600	15.9347	Not Applicable
89	Wayne	009	GREENS FORK TOWN	3.2637	25.4495	11.6430	20.7424	Not Applicable
89	Wayne	010	DALTON TOWNSHIP	2.2715	26.9049	16.7278	15.5937	Not Applicable
89	Wayne	011	FRANKLIN TOWNSHIP	2.1991	30.0469	18.1067	19.1170	Not Applicable
89	Wayne	012	WHITEWATER TOWN	2.1494	30.2785	18.5219	18.8818	Not Applicable
89	Wayne	013	GREENE TOWNSHIP	2.2617	29.6791	17.6058	19.2293	Not Applicable
89	Wayne	014	HARRISON TOWNSHIP	2.3152	26.5544	16.4119	15.4659	Not Applicable
89	Wayne	015	JACKSON TOWNSHIP	2.3510	27.3986	17.3805	15.4545	Not Applicable
89	Wayne	016	CAMBRIDGE CITY TOWN	3.2839	25.3209	12.4430	19.3136	Not Applicable
89	Wayne	017	DUBLIN TOWN	2.7022	26.4187	15.1221	17.1954	Not Applicable
89	Wayne	018	EAST GERMANTOWN TOWN	2.5342	27.0153	16.1245	16.7146	Not Applicable
89	Wayne	019	MOUNT AUBURN TOWN	2.5660	27.0696	15.9240	17.1143	Not Applicable
89	Wayne	020	JEFFERSON TOWNSHIP	2.4124	26.4302	15.7508	16.2579	Not Applicable
89	Wayne	021	HAGERSTOWN TOWN	3.4167	24.8751	11.1211	20.5052	Not Applicable
89	Wayne	022	NEW GARDEN TOWNSHIP	2.2428	29.7492	17.7536	19.1236	Not Applicable
89	Wayne	023	FOUNTAIN CITY TOWN	2.8640	28.1830	13.9026	22.2692	Not Applicable
89	Wayne	024	PERRY TOWNSHIP	2.3646	26.2808	16.0689	15.5140	Not Applicable
89	Wayne	025	ECONOMY TOWN	2.9325	25.8719	12.9567	19.5128	Not Applicable
89	Wayne	026	WASHINGTON TOWNSHIP	2.3193	27.3434	17.6181	14.9918	Not Applicable
89	Wayne	027	MILTON TOWN	3.0116	25.7938	13.5678	18.4530	Not Applicable
89	Wayne	028	WAYNE TOWNSHIP	2.3182	31.3315	19.5523	19.2122	Not Applicable
89	Wayne	029	WAYNE TOWNSHIP - SANITARY	2.6091	30.3537	17.3724	20.8755	Not Applicable
89	Wayne	030	RICHMOND CITY -WAYNE TWP	3.4238	27.7554	13.2368	22.5081	Not Applicable
89	Wayne	031	SPRING GROVE TOWN	2.6443	29.9996	17.1413	20.5736	Not Applicable
89	Wayne	032	WEBSTER TOWNSHIP	2.2785	29.6708	17.4758	19.4205	Not Applicable
89	Wayne	033	RICHMOND BOSTON TWP AIRPORT	3.3465	0.0000	13.4040	0.0000	Not Applicable
89	Wayne	034	RICHMOND CITY-WEBSTER TWP	3.4835	26.4811	0.0000	22.8420	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
90	Wells	001	CHESTER TOWNSHIP	1.9257	33.4945	21.7768	19.7336	Not Applicable
90	Wells	002	PONETO TOWN-CHESTER TOWNSHIP	2.6262	30.8214	15.9350	24.0587	Not Applicable
90	Wells	003	HARRISON TOWNSHIP	2.1850	30.2543	20.5434	15.5942	Not Applicable
90	Wells	004	BLUFFTON CITY-HARRISON TOWNSHI	2.8304	27.7282	15.8590	18.3939	Not Applicable
90	Wells	005	PONETO TOWN-HARRISON TOWNSHIP	2.8867	28.4781	15.5499	20.2468	Not Applicable
90	Wells	006	VERRA CRUZ TOWN	2.3210	29.5486	19.3392	16.2310	Not Applicable
90	Wells	007	JACKSON TOWNSHIP	1.9152	33.7018	21.8962	19.9437	Not Applicable
90	Wells	008	JEFFERSON TOWNSHIP	2.2371	32.7114	22.9207	16.2962	Not Applicable
90	Wells	009	OSSIAN TOWN	2.5281	30.3987	20.2824	16.2787	Not Applicable
90	Wells	010	LANCASTER TOWNSHIP	2.2084	33.1489	23.2186	16.6368	Not Applicable
90	Wells	011	BLUFFTON CITY-LANCASTER TWP-N	2.8759	29.9121	17.8296	19.3079	Not Applicable
90	Wells	012	BLUFFTON CITY-LANCASTER TWP-BL	2.8151	27.9430	15.9451	18.6486	Not Applicable
90	Wells	013	LIBERTY TOWNSHIP	1.9307	33.5109	21.7204	19.8610	Not Applicable
90	Wells	014	PONETO TOWN-LIBERTY TWP	2.6338	30.8180	15.9220	24.1160	Not Applicable
90	Wells	015	NOTTINGHAM TOWNSHIP	1.9143	33.8620	21.9064	20.2458	Not Applicable
90	Wells	016	ROCKCREEK TOWNSHIP	2.2305	32.9096	22.9886	16.5620	Not Applicable
90	Wells	017	MARKLE TOWN-ROCKCREEK TOWNSHIP	3.4741	29.1951	14.7596	22.8340	Not Applicable
90	Wells	018	UNIONDALE TOWN-ROCKCREEK TOWNS	2.5749	31.5941	19.9140	19.1232	Not Applicable
90	Wells	019	UNION TOWNSHIP	2.2144	32.9923	23.1557	16.4414	Not Applicable
90	Wells	020	MARKLE TOWN-UNION TOWNSHIP	3.4725	29.1897	14.7666	22.8136	Not Applicable
90	Wells	021	UNIONDALE TOWN-UNION TOWNSHIP	2.5733	31.5870	19.9270	19.0939	Not Applicable
90	Wells	022	ZANESVILLE TOWN-UNION TOWNSHIP	2.4653	32.3518	20.7988	19.1270	Not Applicable
90	Wells	024	BLUFF-LAN/NW/ANNEX	2.8759	29.9136	0.0000	19.3067	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
91	White	001	BIG CREEK TOWNSHIP	2.0450	28.0483	19.9536	12.6003	Not Applicable
91	White	002	CHALMERS TOWN	2.4957	27.2358	16.3502	16.7554	Not Applicable
91	White	003	CASS TOWNSHIP-Pioneer Regional	2.1703	30.5185	20.7259	15.7852	Not Applicable
91	White	004	CASS TOWNSHIP-Twin Lakes Schoo	1.8308	31.9603	22.5246	15.5323	Not Applicable
91	White	005	HONEY CREEK TOWNSHIP-North Whi	2.0319	29.7707	20.8730	14.1897	Not Applicable
91	White	006	HONEY CREEK TOWNSHIP-Twin Lake	1.8663	31.4851	22.1006	15.3464	Not Applicable
91	White	007	REYNOLDS TOWN	2.4001	28.7817	17.6707	17.4733	Not Applicable
91	White	008	JACKSON TOWNSHIP	1.9053	31.5126	21.6437	16.1387	Not Applicable
91	White	009	BURNETTSVILLE TOWN	1.9812	31.2295	20.8141	16.9624	Not Applicable
91	White	010	LIBERTY TOWNSHIP-North White S	1.9503	30.3350	21.7463	13.8079	Not Applicable
91	White	011	LIBERTY TOWNSHIP-Twin Lakes Sc	1.7847	32.1794	23.1066	14.9836	Not Applicable
91	White	012	LINCOLN TOWNSHIP	1.8629	31.5618	22.1364	15.4250	Not Applicable
91	White	013	MONON TOWNSHIP	2.1343	28.7615	19.8716	13.9766	Not Applicable
91	White	014	MONON TOWN	2.9858	27.0534	14.2046	19.7276	Not Applicable
91	White	015	PRAIRIE TOWNSHIP	2.1021	27.5884	19.4115	12.6473	Not Applicable
91	White	016	BROOKSTON TOWN	2.4458	26.8854	16.6837	15.6274	Not Applicable
91	White	017	PRINCETON TOWNSHIP	2.1983	32.6130	23.8647	14.5400	Not Applicable
91	White	018	WOLCOTT TOWN	2.8324	30.0752	18.5220	18.5050	Not Applicable
91	White	019	ROUND GROVE TOWNSHIP	2.1382	32.8244	24.5354	13.8199	Not Applicable
91	White	020	UNION TOWNSHIP	1.8855	31.2277	21.8709	15.2381	Not Applicable
91	White	021	MONTICELLO CITY	2.6691	28.5410	15.4456	20.5249	Not Applicable
91	White	022	WEST POINT TOWNSHIP-Frontier S	2.0044	28.3774	20.3577	12.5407	Not Applicable
91	White	023	WEST POINT TOWNSHIP-Tri County	2.1179	33.1513	24.7706	14.0411	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.

County Name	Dist.	Tax Dist Name	2006 Tax Rate	2006 SPTRC Rate (Real Estate & Other Personal Property)	2006 SPTRC Rate (Business Personal Property)	2006 Homestead Rate (State) Apply to Net Tax Liability	2006 County COIT Homestead (if applicable) Apply to Net Tax Liability**	
92	Whitley	001	CLEVELAND TOWNSHIP	2.0950	29.8873	20.1349	15.5788	Not Applicable
92	Whitley	002	SOUTH WHITLEY TOWN	2.7798	28.0880	15.1747	20.1119	Not Applicable
92	Whitley	003	COLUMBIA TOWNSHIP	2.2890	29.6402	20.4855	14.5727	Not Applicable
92	Whitley	004	COLUMBIA CITY	2.9313	26.8505	15.9967	16.6183	Not Applicable
92	Whitley	005	ETNA TROY TOWNSHIP	2.1371	30.9166	21.9416	14.5505	Not Applicable
92	Whitley	006	JEFFERSON TOWNSHIP	2.1526	30.6564	21.7836	14.3310	Not Applicable
92	Whitley	007	RICHLAND TOWNSHIP	2.0538	30.2402	20.5388	15.5756	Not Applicable
92	Whitley	008	LARWILL TOWN	2.3686	28.9479	17.8097	17.5581	Not Applicable
92	Whitley	009	SMITH TOWNSHIP	1.8357	31.1225	21.6171	15.4564	Not Applicable
92	Whitley	010	CHURUBUSCO TOWN	2.4628	29.5535	16.1128	21.3688	Not Applicable
92	Whitley	011	THORNCREEK TOWNSHIP	2.2906	29.4839	20.4712	14.3149	Not Applicable
92	Whitley	012	UNION TOWNSHIP	2.1385	30.6465	21.9272	14.0810	Not Applicable
92	Whitley	013	WASHINGTON TOWNSHIP	2.1904	30.4624	21.4076	14.5841	Not Applicable
92	Whitley	014	COLUMBIA CITY/UNION TOWNSHIP	2.9196	26.8867	0.0000	16.5834	Not Applicable

The District Number is the DLGF district number and may differ from the district number used by the county. Therefore, use the district description when determining the district.