

The Civic Federation

Research * Information * Action * Est. 1894

AN INVENTORY OF LOCAL GOVERNMENTS IN ILLINOIS

February 25, 2021

The Civic Federation • 10 N. Dearborn Street • Chicago, IL 60602 • civicfed.org

The Civic Federation is an independent, non-partisan government research organization working to maximize the quality and cost-effectiveness of government services in the Chicago region and State of Illinois.

Table of Contents

INTRODUCTION	1
DIFFERENCES AMONG REPORTING AGENCIES	3
MAJOR FINDINGS.....	7
<i>Additional Findings</i>	10
METHODOLOGY & DATA.....	10
OVERVIEW OF LOCAL GOVERNMENTS	13
DESCRIPTION OF LOCAL GOVERNMENTS	13
<i>General Purpose Local Governments</i>	13
<i>Special Purpose Local Governments</i>	15
POPULATIONS OF LOCAL GOVERNMENTS IN ILLINOIS	23
COMPARISON OF LOCAL GOVERNMENTS IN ILLINOIS AND SELECTED STATES	27
PROPERTY TAXES IN ILLINOIS	38
COMPARISON OF PROPERTY TAXES IN ILLINOIS AND SELECTED STATES	43
<i>Sample Property Taxes in Illinois by Region</i>	45
SOURCES OF REVENUE FOR LOCAL GOVERNMENTS IN ILLINOIS.....	50
<i>Sources of Revenue</i>	51
<i>Revenues of Selected Governments</i>	54
<i>Counties</i>	56
<i>Municipalities</i>	57
<i>Townships</i>	58
<i>Special Districts</i>	59
<i>Public School Districts</i>	63
<i>Community College Districts</i>	64
INVENTORY OF LOCAL GOVERNMENTS IN ILLINOIS	65
COUNTIES (SORTED BY POPULATION) — <i>COUNT: 102</i>	67
TOWNSHIPS (SORTED BY COUNTY) — <i>COUNT: 1,426</i>	68
MUNICIPALITIES (SORTED BY COUNTY) — <i>COUNT: 1,298</i>	80
MUNICIPALITIES (SORTED BY POPULATION) — <i>COUNT: 1,298</i>	91
<i>Home Rule Municipalities — Count: 217</i>	101
SPECIAL DISTRICTS (SORTED BY TYPE AND COUNTY) — <i>COUNT: 6,097</i>	103
<i>Airport Authorities: 28</i>	103
<i>Cemetery Districts: 74</i>	103
<i>Community College Districts: 39</i>	104
<i>Conservation Districts: 5</i>	105
<i>Drainage Districts: 970</i>	105
<i>Electric Agencies: 2</i>	115
<i>Civic Center, Exposition and Auditorium Authorities: 25</i>	115
<i>Fire Protection Districts: 849</i>	115
<i>Flood Prevention Districts: 6</i>	123
<i>Forest Preserve Districts: 14</i>	123
<i>Home Equity Programs: 3</i>	124
<i>Hospital Districts: 19</i>	124
<i>Housing Authorities: 111</i>	124
<i>Joint Action Water Agencies: 5</i>	126
<i>Mass Transit Districts: 21</i>	126
<i>Mosquito Abatement Districts: 22</i>	127
<i>Multi-Township Tax Assessment Districts: 334</i>	127
<i>Museum Districts: 3</i>	132
<i>Natural Gas Agencies: 2</i>	132
<i>Park Districts: 369</i>	132
<i>Planning Agencies: 1</i>	136

<i>Port Districts: 14</i>	136
<i>Public Building Commissions: 24</i>	137
<i>Public Health Districts: 8</i>	137
<i>Public Library Districts: 389</i>	137
<i>Public Water District: 24</i>	141
<i>Rescue Squad Districts: 6</i>	142
<i>River Conservancy Districts: 17</i>	142
<i>Road and Bridge Districts: 1,391</i>	142
<i>Road Districts: 79</i>	154
<i>Sanitary Districts: 119</i>	154
<i>School Districts: 852</i>	156
<i>Soil and Water Conservation Districts: 97</i>	165
<i>Solid Waste Disposal Districts: 10</i>	167
<i>Special Recreation Districts: 18</i>	167
<i>Street Lighting Districts: 26</i>	167
<i>Surface Water Districts: 8</i>	168
<i>Tuberculosis Sanitarium Board and District: 4</i>	168
<i>Water Authorities: 17</i>	168
<i>Water Commissions: 14</i>	169
<i>Water Reclamation Districts: 10</i>	169
<i>Water Service Districts: 68</i>	169
<i>Appendix A</i>	171
<i>Appendix B</i>	175
<i>Appendix C</i>	177
<i>Appendix D</i>	199

INTRODUCTION

The multiplicity of local units of government, many of which are funded predominantly by property taxes, is often cited as a reason for high property tax rates in Illinois. Local government consolidation, cooperation and dissolution has therefore become a focus for many government leaders and civic groups as a way to reduce duplication and the cost of government. This is particularly true at a time when local governments are facing severe revenue shortfalls as a result of the coronavirus pandemic.

According to the United States Census of Governments, the State of Illinois has by far the highest number of local governments in any state, at 6,918. **However, a Civic Federation analysis of multiple sources found the number of local governments in Illinois to be 8,923.**

A possible barrier to the consolidation and/or dissolution of duplicative and anachronistic local governments in Illinois is a lack of aggregated information about them. Different federal, state and local agencies collect information about the number and type of local governments in Illinois and their finances. Information about their operations is also in state statute and in several other places.

The purpose of this report is to compile information on this topic in one clearinghouse in order to facilitate future efforts by local government officials, state legislators, civic groups and other interested parties to streamline local government and reduce the tax burden on property owners.

The Civic Federation uses three primary sources of information to produce the most comprehensive list of local governments in Illinois. These are the Government Master Address File (GMAF) from the U.S. Census Bureau's 2017 Census of Governments, the Illinois State Comptroller's registry of local governments and information provided to the Civic Federation by the Illinois Department of Revenue.

These reporting agencies all list a different number of local governments. For example, the U.S. Census Bureau's 2017 Census of Governments reports 6,918 units,¹ the Illinois Department of Revenue reports 6,042 units,² and the Illinois State Comptroller reports 8,529 units.³ These differences are due to how each agency defines local governments and the methodology used for collecting information on local governments, among other criteria.

While the number of local governments varies by each reporting agency and each are not without their own limitations in identifying all of the various types of local governments in Illinois, individually they all serve as a valuable resource to lawmakers and the public. For example, the U.S. Census Bureau's Census of Governments data serves as a useful tool for state-to-state comparisons, while the Illinois State Comptroller's Office provides a registry of local governments that is helpful in identifying the local governments specific to Illinois. The Illinois Department of Revenue data provides useful information on the local governments in Illinois

¹ United States Census Bureau, 2017 Census of Governments - Organization, Table 1. Government Units by State: Census Years 1942 to 2017.

² Illinois Department of Revenue, Property Tax Statistics by Year, Table 05 – Number of Taxing Districts in Illinois.

³ Illinois State Comptroller, Types of Local Government web page, <https://illinoisComptroller.gov/financial-data/local-government-division/types-of-local-governments-in-illinois/> (last accessed July 22, 2020).

that are authorized to levy property taxes.⁴ In order to create the most comprehensive and inclusive list possible, there were no exclusions of local governments unless they could be further verified as being dissolved or improperly classified as a unit of local government in Illinois.⁵

By compiling and analyzing the data from these various reporting agencies, the Civic Federation has identified a total of 8,923 units of local government in Illinois as of 2019. The 8,923 units of local government include 2,826 general purpose governments, which include counties, townships and municipalities, and 6,097 special purpose governments, which include school districts, fire protection districts, street lighting districts, public library districts and other limited purpose governments.⁶ This list is purposefully as inclusive as possible so as to provide a comprehensive view of the totality of local governments in Illinois. The choice to be as inclusive as possible does not mean the other lists are wrong, they simply use different methodologies. See page 10 for more about the Civic Federation's methodology.

In addition to providing a comprehensive list of local governments in Illinois, this report provides the reader with an overview of the different types of local governments and their reliance on property taxes and other sources of revenue to fund operations. This report also provides population characteristics of local governments as well as a comparison of the number of local governments in Illinois to other selected states. The four appendices in this report provide:

- A list of local governments that were delinquent in filing their annual financial reports with the Illinois Comptroller;
- Entries included in any of the three reporting agencies listings, but excluded from the Civic Federation's unique list of local governments and why they were excluded;
- Detailed information on the differences in governance structures of local governments⁷; and
- Statutory procedures for annexing, consolidating and dissolving units of local government in Illinois.⁸

⁴ For further information on the methodologies of each reporting agency see the Differences Among Reporting Agencies section and the Methodology and Data section on pp. 3 and 10 of this report.

⁵ See the table in Appendix B for a list of local government entries included in the various reporting agencies listings of local governments, but excluded from the Civic Federation's count and listing of local governments included in this report.

⁶ For a full list of local governments see the table on p. 6 of this report.

⁷ Information in this appendix was obtained from the Legislator's Guide to Local Governments in Illinois, Special Districts, March 2003, Research Memorandum No. 117, prepared by the Illinois Commission on Intergovernmental Cooperation with updates included by the Civic Federation.

⁸ Information in this appendix was obtained from information provided to former Illinois Lt. Governor Sanguinetti's Local Government Consolidation and Unfunded Mandates Task Force by the Illinois General Assembly Legislative Research Unit on April 30, 2015. The appendix was updated with additional information provided by the Legislative Research Unit to the Lt. Governor's Policy Director on September 19, 2017. The original document can be found here: <https://www2.illinois.gov/sites/lrg/issues/localgovernments/Documents/Annexing-Consolidating-%20Dissolving-Local-Government-in-Illinois.pdf>.

Differences Among Reporting Agencies

Through the compilation and analysis of local government listings from the Office of the Illinois State Comptroller, the Illinois Department of Revenue and the U.S. Census Bureau, the Civic Federation finds that Illinois has a total of 8,923 units of local government as of 2019. This includes 2,826 general purpose governments and 6,097 special purpose governments. The 2,826 general purpose governments include 102 counties, 1,426 townships and 1,298 municipalities. The majority of local governments are special purpose districts—6,097, or 68%, of all local governments. The Civic Federation’s total count of 8,923 local governments in Illinois is greater than the number of local governments reported by the Illinois State Comptroller (8,529), the U.S. Census Bureau (6,918) and the Illinois Department of Revenue (6,042), due to the methodology and the compilation of all three listings to create a composite count.

The differences in the total number of general-purpose governments by each reporting agency is minimal and due to the inclusion of townships and municipalities that are no longer in existence or how they are classified. For example, the U.S. Census Bureau and Illinois Department of Revenue include Belleville Township, while the Illinois Comptroller no longer lists Belleville Township since it was dissolved in 2017.⁹ Also, the Illinois Comptroller’s listing of local governments was the only reporting agency that still included the Village of Whiteash in Williamson County, which voters dissolved in 2014.¹⁰ As another example, the U.S. Census Bureau includes South Fillmore Township in Montgomery County separately even though it merged with Fillmore Township to create Fillmore Consolidated Township. Also, the Illinois Department of Revenue classifies the Town of Cicero in Cook County as a township, while the Illinois Comptroller and U.S. Census Bureau classify it as a municipality.¹¹

To further understand the differences in the total number of special purpose districts reported by each reporting agency it is important to understand the methodology used by each agency to collect information on the number and types of local governments. All three reporting agencies are required by law to collect information on local governments — albeit for different purposes.¹² For example, the Illinois Department of Revenue only counts “taxing districts,” excluding governments that lack the authority to levy property taxes.¹³ This results in IDOR having the lowest count of local governments among the three government reporting agencies. Other differences among the reporting agencies are almost entirely due to criteria used to define local governments.

⁹ Mike Koziatek, *Belleville News-Democrat*, January 19, 2016, “Belleville Township board votes to dissolve township effective May 2017.” <https://www.bnd.com/news/local/community/belleville/article55507545.html>

¹⁰ Nick Mariano, *The Southern Illinoisan*, December 9, 2014, Updated August 13, 2015, Whiteash: Dissolving a village no easy task. https://thesouthern.com/news/local/whiteash-dissolving-a-village-no-easy-task/article_41a4a7fd-f2f5-52c8-a791-a7ce27d3c56b.html.

¹¹ The Town of Cicero in Cook County, Illinois is unique in that it incorporated as a Town rather than a village or city, an option that no longer exists in Illinois statute. Both municipal and township functions are provided by a single board and there is not a separate municipal property tax levy. However, it is classified as a home rule municipality. For the purposes of this report the Civic Federation classifies the Town of Cicero only as a municipality, rather than as a township and municipality, in order to avoid double counting.

¹² See 15 ILCS 405/23.7; 35 ILCS 200/18-255; 20 ILCS 2530/15; and United States Code, Title 13.

¹³ Task Force on Local Government Consolidation and Unfunded Mandates, *Delivering Efficient, Effective, and Streamlined Government to Illinois Taxpayers* (Springfield, 2015), pp. 164, 170.

The U.S. Census Bureau excludes governments that lack several characteristics, namely fiscal and administrative autonomy. As result, road and bridge districts, which are frequently classified as divisions of townships, are not included in the Census Bureau's listing of local governments or the Illinois Department of Revenue's listing.¹⁴ However, the Illinois Comptroller's registry of local governments recognizes road and bridge districts as a separate type of local government. For the purposes of this report, the Civic Federation also lists road and bridge districts separately from townships because not all townships have road districts and/or road and bridge districts. There are several types of road districts allowed under Illinois state law. Certain road districts are consolidated districts that include two or more townships. There are also municipal road districts that are solely within the boundaries of a municipality and unit road districts that are typically governed by the county board. The 2017 Census of Governments listing also does not include multi-township tax assessment districts, which accounts for approximately 325 additional units of local government. Multi-township tax assessment districts are responsible for the assessment of real property in townships with a population less than 1,000 residents and other townships electing to use these provisions.

The U.S. Census Bureau's exclusion of local governments that lack fiscal and administrative autonomy can also be seen in the higher count of public library districts and forest preserve districts by the Illinois Comptroller. As an example, because the governing boards of the Lake County Forest Preserve District and the Cook County Forest Preserve District are governed by the same board as their respective counties, the U.S. Census Bureau does not include them in their listing, even though they have independent taxing authority. The number of public library districts reported by the Comptroller are impacted by this as well as shown by the Comptroller including libraries that have separately elected boards but the budget and levy may be approved by the municipality that the library district is within, such as the La Grange Library in Cook County and Messenger Library in Kane County.¹⁵ Furthermore, the U.S. Census Bureau only includes local governments if they continue to operate; those that retain the "right to exist" are only counted by the U.S. Census Bureau if they still offer services.¹⁶ As a result, there are smaller special purpose governments included that are sometimes very small in geographical size that are still in existence and may still provide services, but the entire local government may be governed and operated by one person. These instances occurred primarily with drainage districts.¹⁷

Other differences among the reporting agencies include the number of cemetery districts, exposition and civic center authorities, housing authorities, public building commissions, road districts, special recreation districts and smaller differences amongst other types of local governments. As previously noted, if the local government is not authorized to levy a property tax it is excluded from the Department of Revenue's list. If it is not required to report to the

¹⁴ This is evident by the fact that the Illinois Department of Revenue does not include road and bridge districts in its listing, but does include road districts that are located in counties without the township form of government.

¹⁵ See 75 ILCS 5 through 75 ILCS 70 for more information on the fiscal and administrative autonomy of different types of elected and appointed library boards. It is important to note that this report does not include public libraries that are component units of a municipality, such as the Chicago Public Library and other municipal public libraries that have appointed rather than elected boards.

¹⁶ United States Census Bureau, 2017 Census of Governments, Individual State Descriptions: 2017, pp. 1, 3.

¹⁷ Based on telephone interviews with various county and special district officials and other research conducted by Civic Federation staff.

Comptroller or is not properly reported to the Comptroller's Office by the respective county clerk, it may not be included in their listing of local governments. If the local government does not meet the criteria for being an independent local government by the Census Bureau it may not be included in their listing. For the purposes of this report, the Civic Federation includes all of the local governments included in the lists by the three reporting agencies unless Federation staff could verify that certain entries by the reporting agency were not considered a local government under Illinois state law or they were consolidated, dissolved or eliminated by some other means, such as a ballot referendum.

Comparison of Number and Types of Local Governments in Illinois

Type of Government	Illinois State Comptroller	U.S. Census Bureau	Illinois Department of Revenue	Civic Federation
Counties	102	102	102	102
Townships	1,427	1,429	1,429	1,426
Municipalities	1,299	1,297	1,295	1,298
Subtotal General Purpose Governments	2,828	2,828	2,826	2,826
Airport Authority	27	30	28	28
Cemetery District	23	60	34	74
Community College District	43	39	39	39
Conservation District	5	5	5	5
Drainage District	862	891	1	970
Electric Agency	1	2	-	2
Exposition and Civic Center Auditorium Authority	4	25	1	25
Fire Protection District	838	841	844	849
Flood Prevention District	1	6	1	6
Forest Preserve District	11	3	14	14
Home Equity Program	3	3	-	3
Hospital District	19	18	16	19
Housing Authority	111	110	-	111
Joint Action Water Agency	5	5	1	5
Mass Transit District	15	23	6	21
Mosquito Abatement District	19	20	22	22
Multi-Township Tax Assessment District	321	-	325	334
Museum District	3	3	3	3
Natural Gas Agency	2	2	-	2
Park District	348	358	365	369
Planning Agency	1	-	-	1
Port District	11	14	-	14
Public Building Commission	9	24	-	24
Public Health District	5	-	6	8
Public Library District	370	352	363	389
Public Water District	13	21	3	24
Rescue Squad District	6	4	6	6
River Conservancy District	16	18	16	17
Road and Bridge District	1,391	-	-	1,391
Road District	60	-	78	79
Sanitary District	93	106	105	119
School District	851	847	852	852
Soil and Water Conservation District	97	97	8	97
Solid Waste Agency	2	10	8	10
Special Recreation District	2	17	-	18
Street Lighting District	19	24	24	26
Surface Water District	1	2	8	8
Tuberculosis Sanitarium Districts	-	4	-	4
Water Reclamation District	10	10	10	10
Water Authority	14	14	17	17
Water Commission	10	13	1	14
Water Service District	59	69	6	68
Subtotal Special Purpose Governments	5,701	4,090	3,216	6,097
Total Units of Local Government	8,529	6,918	6,042	8,923

Source: Illinois State Comptroller, Local Government Contact Information for all local governments, available at <https://illinoiscomptroller.gov/financial-data/local-government-division/view-local-government-contact-information/> (last accessed June 22, 2020); Information provided to the Civic Federation by the Illinois Department of Revenue on January 22, 2020; and U.S. Census Bureau, 2017 - Public Use Files, 2017 Government Units Listing, also known as the Government Master Address File, available at <https://www.census.gov/data/datasets/2017/econ/gus/public-use-files.html> (last accessed June 26, 2020); and analysis conducted by the Civic Federation.

Major Findings

The following findings were obtained from multiple sources of data. When comparing local governments in Illinois to other states U.S. Census Bureau data is used.

Counties

- There is a total of 102 counties in Illinois. Of the 102 counties, there are 15 counties that have a population of fewer than 10,000 residents and 36 counties that have a population of between 10,000 and 24,999 residents. Together these make up 50% of the total counties in Illinois;
- Cook County, which is the largest county in Illinois, has a population of approximately 5.2 million residents, followed by DuPage County with approximately 916,924 residents. Hardin County and Pope County are the least populous counties with 4,320 and 4,470 residents, respectively. Cook County and the collar counties compose nearly two-thirds of the State's population with 8.3 million residents;¹⁸
- Counties levied \$2.0 billion, or 6.5%, of the \$31.8 billion in property taxes levied statewide in 2018;
- Approximately 35.3% of county budgets are funded by property taxes; and
- Of the selected states used in this report, only Missouri and Texas have more counties than Illinois with 254 and 114, respectively.

Townships

- There are 1,426 townships in Illinois¹⁹;
- The Illinois Constitution of 1848 granted voters the ability to adopt the township form of government in each county;
- 85 of the 102 counties in Illinois currently have the township form of government;
- Despite townships being the type of local government with the most units, townships are absent in 17 of the 102 counties in Illinois;
- The 17 counties in Illinois without the township form of government are:

Counties in Illinois Without the Township Form of Government	
Alexander	Perry
Calhoun	Pope
Edwards	Pulaski
Hardin	Randolph
Johnson	Scott
Massac	Union
Menard	Wabash
Monroe	Williamson
Morgan	

¹⁸ The collar counties include: DuPage, Kane, Lake, McHenry and Will County.

¹⁹ This total does not include the Town of Cicero in Cook County, which can be classified as either a township or municipality. For the purposes of this report and in an effort to avoid double counting, the Town of Cicero is only classified as a municipality. For more information see the methodology section beginning on p. 10 of this report.

- Townships (and road and bridge districts) make up \$750.4 million, or 2.4%, of the \$31.8 billion in total property taxes levied in Illinois in 2018;
- There are a total of 17 coterminous townships and municipalities in Illinois, meaning the township and municipality share the same boundaries. The 17 coterminous townships in Illinois are:

Coterminous Townships and Municipalities in Illinois	
Alton	Granite City
Berwyn	Macomb
Bloomington	Oak Park
Capital	Peoria
Champaign	Quincy
Cicero*	River Forest
Cunningham	Warsaw
East St. Louis	Zion
Galesburg	

*The Town of Cicero in Cook County, Illinois is unique in that it incorporated as a Town rather than a village or city, an option that no longer exists in Illinois statute. Both municipal and township functions are provided by a single board and there is not separate municipal and township property tax levies. However, it is granted municipal home-rule powers, but is also at times classified as a township for tax assessment purposes. For the purposes of this report, the Civic Federation only lists the Town of Cicero in its count and inventory of local governments as a municipality in an effort to avoid double counting. It is displayed in this table for informational purposes.

- Nearly 50%, or 709 townships, have fewer than 1,000 residents;
- Of the selected states used in this report, Minnesota has the greatest number of townships at 1,780, followed by Pennsylvania with 1,546 and then Illinois with 1,429 townships;²⁰
- Counties without the township form of government operate under the precinct form of government. Precincts (or civil townships) are nonfunctioning, administrative units, with the county performing the administrative functions;²¹ and
- The City of Chicago’s residents voted to eliminate township government and transfer township functions to the City by referendum in 1902.²² Prior to 1902, multiple township governments existed within the City with each township government operating independently and electing its own officials.

Municipalities

- There are 1,298 municipalities in Illinois;

²⁰ For more information on the differences among reporting agencies see p. 3 of this report.

²¹ U.S. Department of Commerce, Economics and Statistics Administration, Bureau of the Census, *A Guide to State and Local Census Geography*.

²² Michael D. Sublett, *Township: Diffusion and Persistence of Grassroots Government in Illinois; 1950-2000* (New York: Peter Lang Publishing, 2004), p. 112.

- Illinois has the greatest number of municipalities in all 50 states. Texas and Pennsylvania have the second and third highest number of municipalities in all 50 states at 1,218 and 1,013, followed by Missouri and Iowa at 944 and 943, respectively; and
- A third of the municipalities in Illinois have fewer than 2,500 residents.
- The following table lists the number and type of municipalities in Illinois as of 2019.

Municipalities in Illinois		
Type	Count	% of Total
Village	980	75.5%
Town	11	0.8%
City	307	23.7%
Total	1,298	100.0%

School Districts

- There are 852 elementary and secondary public school districts in Illinois.
- Of the 852 school districts, 144 are located in Cook County. In Cook and the collar counties (DuPage, Lake, Kane, McHenry and Will) there are a total of 287 public school districts.
- Illinois has one of the lowest ratios of residents to school districts at an estimated 14,449 residents per district. On the other extreme, Florida has an estimated 220,888 residents per school district;
- Approximately two-thirds of the school districts in Illinois have fewer than 1,000 students enrolled in their districts;
- There are 26 school districts in Illinois with fewer than 100 students;
- Chicago Public Schools (Unit School District 299) is the only school district in Illinois with more than 100,000 students enrolled;
- School districts accounted for the largest share of property tax extensions throughout Illinois, even when the State is broken down into different regions;
- School districts accounted for \$8.1 billion, or 53.7%, of total property taxes levied in Cook County;
- School districts and community college districts are the only type of non-municipal government found in every county;
- The following table lists the number and type of public school districts in Illinois as of 2018.

Number and Type of Public School Districts in Illinois	
Type	Number of School Districts
Elementary	368
High School	96
Unit	386
Other	2
Total	852

Special Districts

- According to the U.S. Census Bureau, Illinois has the most special purpose governments in the entire country at 3,204; and
- Based on U.S. Census Bureau data, aside from Illinois, California, Texas and Colorado are the only three states that have more than 2,500 special purpose governments.

Additional Findings

The Civic Federation finds the following additional points of interest regarding local governments in Illinois:

- Other than Texas with 5,343 units of local government, Illinois is the only state in the U.S. with over 5,000 units of local government as of 2017;
- Cook County and the collar counties compose nearly two-thirds of the State's population with 8.3 million residents;²³
- Unlike municipalities, townships do not overlap more than one county;
- In 2018, the Illinois Department of Revenue reported a total of \$31.8 billion in property tax extensions by local governments in Illinois;²⁴
- Local governments in Cook County accounted for \$15.0 billion, or 47.2%, of the total property taxes extended in Illinois;
- Local governments in the collar counties (DuPage, Kane, Lake, McHenry and Will) accounted for \$9.4 billion, or 29.6% of the total property taxes extended in the state; and
- The 96 counties outside of Cook and the five collar counties accounted for \$7.4 billion, or 23.1% of the property taxes extended statewide.

Methodology & Data

This section of the report describes the methodology and data used to develop this report.

List of Local Governments in Illinois

The Civic Federation developed a comprehensive²⁵ and inclusive as possible listing of local governments in Illinois by compiling and analyzing data on the number and type of local governments from three primary sources of information: the Illinois State Comptroller's registry of local governments database,²⁶ the U.S. Census Bureau's 2017 Census of Governments

²³ The Collar Counties include: DuPage, Kane, Lake, McHenry and Will County.

²⁴ Illinois Department of Revenue, Property Tax Statistics by Year, Table 03 – Property Tax Extensions by Type of District, 2017 and 2018.

²⁵ Comprehensive does not mean exhaustive and is as accurate as possible given the sheer number of special purpose local governments in Illinois and constant changes. The Civic Federation welcomes feedback on the accuracy of this report at all times.

²⁶ The Illinois State Comptroller's Contact Information for all local governments can be found here: <https://illinoisComptroller.gov/financial-data/local-government-division/view-local-government-Contact-information/>.

Government Master Address File (GMAF),²⁷ and information provided to the Civic Federation by the Illinois Department of Revenue (IDOR) on taxing districts in Illinois.²⁸ For further verification on the number and location of public school districts, the Federation utilized the Illinois State Board of Education’s (ISBE) Directory of Educational Entities.²⁹ To further verify the number and location of community college districts, the Federation utilized the Illinois Community College Board’s (ICCB) 2018 Data and Characteristics of the Illinois Public Community College System.³⁰ The compilation of these lists were then cross-checked against one another for accuracy. In order to create the most comprehensive and inclusive list possible, there were no exclusions of local governments unless they could be further verified as being dissolved or improperly classified as a unit of local government.³¹

Local governments that overlap more than one county were only included in one county with efforts to include it in its “home county.”³² Also, certain local governments were classified differently depending on the reporting agency. For example, the DuPage Water Commission was categorized as the DuPage County Water Authority by the Illinois Department of Revenue while the Illinois Comptroller and U.S. Census Bureau categorized it as the DuPage Water Commission. In such instances the local government was categorized in the Civic Federation’s list under the type of government it’s categorized by the majority of the three reporting agencies and with further verification from other sources. So, for example, the Civic Federation categorized the DuPage Water Commission under water commissions rather than under water authorities, which are two different types of local governments under state law.

Similar inconsistencies occur with public water districts and water service districts between reporting agencies, which are also two different types of local governments in Illinois.³³ The list of home rule municipalities was obtained from the Illinois Municipal League’s website.³⁴

Peer State Comparisons

When comparing local governments in Illinois to other selected states, the Civic Federation used data from the U.S. Census Bureau’s 2017 Census of Governments. The selected states used for comparison to Illinois include the five other most populous states—California, Texas,

²⁷ The U.S. Census Bureau’s Independent Governments – list of governments with reference information, also known as the Government Master Address File can be found here:

<https://www.census.gov/data/datasets/2017/eCountyn/gus/public-use-files.html>.

²⁸ Information provided to the Civic Federation by Illinois Department of Revenue staff on January 30, 2020.

²⁹ The Illinois State Board of Education’s Directory of Educational Entities can be found here:

<https://www.isbe.net/Pages/Data-Analysis-Directories.aspx>.

³⁰ The Illinois Community College Board’s 2019 Data and Characteristics of the Illinois Public Community College System – Summary Profile of the Illinois Public Community Colleges can be found here:

<https://www.iccb.org/data/data-characteristics/2018-data-and-characteristics-of-the-illinois-public-Community-College-system/>

³¹ See the table in Appendix B for a list of local government entries included in the various reporting agencies listings of local governments, but excluded from the Civic Federation’s count and listing of local governments included in this report.

³² “Home County” means the county that the majority of the corporate limits of the local government is located in.

³³ As a source of reference, the Civic Federation utilized the Illinois Commission on Intergovernmental Cooperation’s report *Legislator’s Guide to Local Governments in Illinois: Special Districts*, March 2003, Research Memorandum No. 117 as well as other sources such as property tax data on county websites.

³⁴ See the full listing of home rule municipalities on p. 101 of this report and on the Illinois Municipal League’s website here <https://www.iml.org/homerule-municipalities> (last accessed January 12, 2021).

New York, Florida and Pennsylvania—and six other Midwestern states—Indiana, Iowa, Michigan, Missouri, Ohio and Wisconsin, except when otherwise noted.

Population and Enrollment Data

Population and enrollment data were obtained from the U.S. Census Bureau’s 2017 population and 2016 enrollment estimates data.³⁵ However, when school districts are not being compared to other states ISBE data is used.

Property Tax Data

Data used to compare the property tax burden in Illinois to other selected states was obtained from the Tax Foundation’s most recent annual report *2020 Facts & Figures: How Does Your State Compare?*³⁶ The Tax Foundation obtains the data from the U.S. Census Bureau’s 2018 American Community Survey and the U.S. Census Bureau’s Annual Survey of State and Local Government Finances.

Data used to analyze the relationship between property taxes and different types of local governments in Illinois were obtained from the Illinois Department of Revenue’s 2018 property tax statistics webpage, which are the most recent data available.³⁷ It is also used for statewide and regional information presented specifically on property taxes levied by different types of taxing districts.

The selected tax codes and corresponding sample tax bills included in this report were developed from data obtained from the respective county clerk’s website and the equalization factor issued by the Illinois Department of Revenue. The property tax rates used to compute estimated tax bills in this report are for tax year 2017 (payable in 2018) only. A market value of \$200,000 was assigned to the sample property tax bills for the purposes of this report.

Revenue Data

The sources of revenue for various types of local governments was obtained from the Illinois State Comptroller’s FY2018 Fiscal Responsibility Report Card, the Illinois State Board of Education’s 2019 Annual Report: Demographic, Financial and Statistical Data, and the Illinois Community College Board’s 2019 Data and Characteristics of the Illinois Community College System.³⁸ Although 2019 reports were used, 2018 data contained in the 2019 report was used for the purposes of this report.

The Comptroller’s FY2018 Fiscal Responsibility Report Card included data from 5,172 units of local government in Illinois. It is important to note that the Comptroller’s report card does not

³⁵ U.S. Census Bureau, Population Division, Annual Estimates of the Resident Population for Counties in Illinois: April 1, 2010 to July 1, 2019 (July 1, 2017 Estimates); Annual Estimates of the Resident Population for Subcounty Governments in Illinois: April 1, 2010 to July 1, 2019 (July 1, 2017 Estimates); and the U.S. Census Bureau, 2017 Census of Governments, Government Master Address File.

³⁶ The Tax Foundation’s *Fact’s & Figures 2020: How Does Your State Compare?* report can be found here <https://taxfoundation.org/facts-and-figures-2020/>

³⁷ <https://www2.illinois.gov/rev/research/taxstats/PropertyTaxStatistics/Pages/default.aspx>

³⁸ Illinois Community College Board, 2019 Data and Characteristics of the Illinois Public Community College System, Financial Data 2019, Table IV-11 – Fiscal Year 2018 Audited Operating Revenues by Source; and Table IV-12 – Fiscal Year 2018 Audited Operating Expenditures by Function.

include governments that are not required to report financial data annually to this office. These local governments include school districts, community college districts, drainage districts and housing authorities.³⁹ Road and bridge districts' financial data is included in the annual financial report of the respective township.⁴⁰ Delinquent governments that failed to submit a financial report by November 14, 2019 are also excluded from this report.⁴¹

The Illinois State Board of Education's 2019 Annual Report: Demographic, Financial and Statistical Data includes data collected from all 852 public school districts in Illinois.⁴² The Illinois Community College Board's 2019 Data and Characteristics of the Illinois Community College System includes all 39 community college districts in Illinois.⁴³

OVERVIEW OF LOCAL GOVERNMENTS

This section of the report provides a brief overview of the different types of local governments, their powers and responsibilities, governance structure, and authority to levy taxes and issue debt. It also provides information on the procedures for annexation, consolidation and dissolution of local governments and recent legislation that has been enacted related to government consolidation or dissolution.

Description of Local Governments

Local governments are classified as either general purpose governments or special purpose governments, also known as special districts. The governance structure varies by type of government. A governing board may consist of aldermen, directors, commissioners or trustees, depending on the type of government. The process of selecting members and board officers as well as the length of terms and rate of compensation are specified under State statutes.

General Purpose Local Governments⁴⁴

General purpose governments include counties, townships and municipalities, each of which are granted different powers and responsibilities. General purpose governments are authorized to provide a wide variety of services that include, but are not limited to police and fire protection as well as zoning and land use decisions. Whereas special districts perform specific, singular or limited functions such as recreation, preservation, fire protection, education, transportation or mosquito abatement, among others and are authorized by state statute.⁴⁵ Descriptions of general purpose and special purpose governments in Illinois are provided below.

³⁹ Illinois State Comptroller, Local Government Division, Fiscal Responsibility Report Card 2018, p. 7; and <https://illinoisComptroller.gov/financial-data/local-government-division/types-of-local-governments-in-illinois/>.

⁴⁰ Illinois State Comptroller, Local Government Division, Fiscal Responsibility Report Card 2018, p. 7; and <https://illinoisComptroller.gov/financial-data/local-government-division/types-of-local-governments-in-illinois/>.

⁴¹ For a list of delinquent governments see Appendix A.

⁴² See <https://www.isbe.net/Documents/2019-Annual-Report.pdf>

⁴³ 2018 data within the 2019 report is used in this report.

⁴⁴ Information included in this section was obtained and adapted from the Illinois Commission on Intergovernmental Cooperation's report *Legislator's Guide to Local Governments: General Purpose Units*, September 1999, Research Memorandum No. 108.

⁴⁵ Illinois Commission on Intergovernmental Cooperation, *Legislator's Guide to Local Governments in Illinois: Special Districts* (Springfield, 2003), p. iii.

Counties

Counties exist throughout the entire state of Illinois and oversee public health, court and public safety services; administer vital records; and assess and collect property taxes. Counties may perform a number of other functions including planning, zoning, as well as other municipal type services in unincorporated areas of counties. In addition to the governing board of the county, there are separately elected county officials that include the Sheriff, States Attorney, Assessor, and Clerk, among others. Counties are allowed to levy several local taxes, a property tax, as well as issue bonds. Cook County is the only home rule county in Illinois. (55 ILCS 5/)

Townships

The township form of government exists in 85 of the 102 counties in Illinois.⁴⁶ Townships provide general assistance to the public, provide real estate assessment assistance and maintain township-owned roads and bridges. Townships may also provide a number of youth and senior services and can also provide zoning, police and fire protection, and other services. They are governed by township boards that consist of a supervisor and four other members elected at-large. Townships may also have separately elected highway commissioners, assessors and clerks. Many of the duties of townships overlap with other governments, such as municipalities and counties. Townships are authorized to levy property taxes and issue bonds. (60 ILCS 1/)

Municipalities

All municipalities are either villages, cities or towns.⁴⁷ They provide basic services such as police and fire, zoning and business regulation. However, not all municipalities provide the same services. Some municipalities provide park and recreation or library services to their residents rather than through a separately elected park or library district and some may operate their own fire department while others may have fire protection provided through a separately elected fire protection district.

Three quarters of municipalities are villages. Cities, towns and villages all share the same legal powers and status and are recognized similarly by the State. However, the Illinois Municipal Code does distinguish rules of incorporation and governance for cities and villages.⁴⁸ Incorporation of a city or village depends on several things, such as the population of the potential municipality or the population of the county in which it would exist.

The Municipal Code includes general rules of election or appointment for public officials; the designation and number of each official may differ. For instance, the chief executive officer is called a mayor if they serve a city; they are a village president if they serve a village. Cities have aldermen and wards, with the number of aldermen increasing for a city with a higher population, although the number may be reduced by referendum. Villages have six trustees at incorporation, though a village can decrease this count to four if it has fewer than 5,000 residents. Generally, trustee elections do not include primary elections, yet this can be altered by referendum as well. Municipalities with fewer than 500,000 residents may petition to adopt a managerial form of

⁴⁶ In Cook County, the City of Chicago does not have the township form of government, but suburban Cook County does have townships.

⁴⁷ The Town of Cicero in Cook County, Illinois is unique in that township and municipal functions are governed by a single board.

⁴⁸ Any new municipality would be called a village or city. "Town" is no longer used for new municipalities.

government. Those with more than 5,000 residents and fewer than 500,000 may petition to adopt the strong mayor form of government.⁴⁹

All municipalities have the authority to levy a variety of local taxes including property taxes and issue different types of bonds, depending on their home rule status. (65 ILCS 5/)

Home Rule vs. Non-Home Rule

A home rule unit of government is permitted to do anything not expressly prohibited by the Illinois Constitution or statutes. Article VII of the Illinois Constitution designates a home rule unit of government as any municipality with a population greater than 25,000 residents. Municipalities with a population less than 25,000 residents can become home rule if approved by referendum. A county with a chief executive officer elected by the county electorate may also become home rule. Cook County is the only home rule county in Illinois. All special districts are non-home rule. Non-home rule units of government are allowed only to take actions explicitly permitted by the Illinois Constitution and statutes. Home rule municipalities may take any action so long as it is not forbidden by the Illinois Constitution or state law.⁵⁰ An example of a *home rule* tax is the City of Chicago's Bottled Water Tax, which the City can impose because it is a home rule unit of government and because the State has not prohibited it. However, legislation has been enacted in recent years that allows certain non-home rule municipalities to levy additional local taxes.⁵¹

Special Purpose Local Governments⁵²

Special districts perform specific, singular or limited functions such as recreation, preservation, fire protection, education, transportation and mosquito abatement, among others and are authorized by state statute.⁵³ Special purpose governments are typically created by voters via referendum. The geographic size of special districts can range from areas less than one square mile in size to overlapping multiple counties. The following section provides a brief overview of the different types of special purpose local governments, their powers and responsibilities, governance structure, and authority to levy taxes and issue debt.

Airport Authorities

Charged with the establishment, maintenance and operation of safe, adequate and necessary public airports and public airport facilities with the state. Authorities are governed by boards of commissioners and may levy property taxes and issue bonds. (70 ILCS 5/1-5/21)

⁴⁹ 65 ILCS 5.

⁵⁰ James M. Banovetz, "Illinois Home Rule: A Case Study in Fiscal Responsibility," *The Journal of Regional Analysis & Policy*, 2002, p. 83.

⁵¹ This includes local sales taxes on goods and merchandise as well as a local motor fuel tax, but may only be used for limited purposes.

⁵² Information included in this section was obtained and adapted from the Illinois Commission on Intergovernmental Cooperation's report *Legislator's Guide to Local Governments in Illinois: Special Districts*, March 2003, Research Memorandum No. 117.

⁵³ Illinois Commission on Intergovernmental Cooperation, *Legislator's Guide to Local Governments in Illinois: Special Districts* (Springfield, 2003), p. iii.

Cemetery Maintenance Districts

Acquire land for grave sites, restore neglected or abandoned public cemeteries, and maintain existing cemeteries in the district. Districts are governed by three-member boards of trustees and may levy a property tax. They may borrow money, but they do not have bonding authority. (70 ILCS 105/1 to 105/12)

Community College Districts

Authorized to operate and maintain educational institutions for instructional programs and student services for adult education, and literacy, vocational and career and technical education. The board consists of seven members and one non-voting member who must be a student at the district. Districts may levy taxes and issue bonds. (110 ILCS 805/3-1 to 805/8-2)

Civic Center Authorities

Created by either statute enacted by the General Assembly or by ordinance. They may construct, operate, and maintain public facilities for industrial, commercial, educational, cultural, sports, and scientific exhibitions and activities. Authorities are governed by five-to-twelve-member boards and may issue bonds, and in some cases, levy property taxes. The Metropolitan Pier and Exposition Authority operates McCormick Place and promotes fairs, expositions and conventions in metropolitan Cook County. It also arranges industrial, cultural, educational trade, and scientific exhibits. The Authority is governed by the 13-member Metropolitan Pier and Exposition Board and may impose sales taxes, but it may not levy a property tax. It may issue bonds. (70 ILCS 210/1 to 215/10 and 70 ILCS 200/2-1 to 200/990-10)

Conservation Districts

Acquire, maintain, and preserve wild lands and other open lands including scenic roadways and pathways for the pleasure and recreation of the public and for use by future generations. Districts are governed by five-or seven-member boards of trustees and may levy property taxes and issue bonds. (70 ILCS 410/1 to 410/19)

Drainage Districts

Construct, maintain and repair drains and levees, and engage in other drainage or levee work for agricultural, sanitary, or mining purposes. Districts are governed by a board of commissioners. They do not levy property taxes; however, they may collect assessments, which are special tax assessments on specific properties that benefit from a specific project. Drainage districts also have bonding authority. (70 ILCS 605/3-1 to 605/12-24)

Electric Power Agencies

Jointly plan, finance own and operate facilities for the generation and transmission of electrical power and energy. The board consists of two or more municipalities with each municipality appointing a member from their respective governing board to serve as a member. The agency may not levy taxes, but may issue bonds. (65 ILCS 5/11-119.1-1 to 11-119.1-12)

Elementary and Secondary School Districts

Provide for an efficient system of high-quality educational institutions and services. A school board consists of between three and seven members and may levy taxes and issue bonds. (Illinois Constitution Article X – Education and 105 ILCS 5/)

Fire Protection Districts

Provide fire prevention, protection and control services for the people and property within its boundaries. They may also be called upon to assist the underwater recovery of drowning victims and may provide ambulance service. Districts are governed by boards of trustees and may levy property taxes and issue bonds. (70 ILCS 705/0.01 to 705/27)

Flood Prevention Districts

Construct, reconstruct, and repair levees and perform other flood prevention related activities. Districts are governed by three member boards and may levy taxes and issue bonds. (70 ILCS 750/1 to 750/99 and 70 ILCS 755/1 to 755/99)

Forest Preserve Districts

Downstate forest preserve districts protect and preserve the flora, fauna, and scenic beauty of Illinois forest lands outside of Cook County. These districts maintain such lands in their natural state for the education, pleasure, and recreation of the public. In addition, areas in some districts may be used for flood control and wastewater treatment. Districts are governed by five-member boards of commissioners and may levy property taxes and issue bonds. The Cook County Forest Preserve District creates forest preserves in order to protect and preserve the flora, fauna and natural forests of the area within Cook County. It also consolidates preserves into areas of size and form that are convenient and desirable for public use and economical maintenance. The District may aid in the containment of flood waters and the treatment of wastewater. It is governed by a board of commissioners and may levy taxes and issue bonds. (70 ILCS 805/0.001 to 855.2 and 70 ILCS 810/0.01 to 810/45)

Home Equity Programs

To guarantee the value of the property of each member of the program shall not fall below its fair market value established at the time the member joins the program. The board consists of up to nine commissioners and may levy a property tax. (65 ILCS 95/1 to 95/21)

Housing Authorities

To centralize and make possible the constructing, acquiring, enlarging, improving, repairing or replacing a specific public improvement, building or facilities. The board shall consist of not fewer than five member and may levy taxes and issue bonds. (50 ILCS 20/1 to 20/24)

Hospital Districts

To provide and maintain safe and accessible hospitals within the state. Districts are governed by nine-member boards of trustees, and may levy property taxes and issue bonds. (70 ILCS 910/1 to 910/25)

Joint Action Water Agencies

To provide adequate supplies of water on an economical and efficient basis for members, and for the agency. The agencies are governed by a board of directors with each local government or government agency appointing a member from their respective governing board to serve as a member of the governing board of the water agency. The agency does not have taxing authority, but may issue bonds. (5 ILCS 220/3.1)

Public Library Districts

Establish, support, and maintain public libraries for the general education of Illinois citizens. Districts are governed by seven-member boards of trustees and may levy property taxes and issue bonds. (75 ILCS 16/1-1 to 16/55-5)

Mass Transit Districts

Mass transit districts provide public transportation by acquiring, constructing, operating, and maintaining mass transit lines or by subsidizing the service of mass transit. Districts are governed by boards of trustees and may levy a property tax and issue bonds. The Metro East Mass Transit District may be composed of Madison, St. Clair or Monroe Counties or any combination thereof. The district may establish or acquire mass transit facilities. The district is governed by a five-member board of trustees and may levy a sales tax and issue bonds.

The Regional Transportation Authority was created by a special referendum to provide public transportation in Cook, DuPage, Kane, Lake, McHenry and Will Counties. The RTA is governed by a 13-member board of directors and it may levy numerous sales taxes and issue a variety of bonds and notes. It may not levy property taxes. Within the RTA are three service boards: the Pace Suburban Bus, Metra Commuter Railroad and the Chicago Transit Authority. All three service boards have their own governing bodies and may direct the RTA board to issue working cash notes on their behalf. (70 ILCS 3610/1 to 3610/9 and 70 ILCS 3615/1.01 to 3615/5.06)

Mosquito Abatement Districts

Responsible for the extermination of mosquitos, flies or other insects within the district. Districts are governed by five-member boards and may levy a property tax, but they do not have bonding authority. (70 ILCS 1005/0.01 to 1005/13a)

Multi-township Assessment Districts

Responsible for the assessment of real property in townships with less than 1,000 population and other townships electing to use these provisions. Districts are governed by boards of trustees and may levy a property tax, but they do not have bonding authority. (35 ILCS 200/2-5 to 2-80)

Museum Districts

To protect and preserve historical sites and to establish museums in order to promote public awareness and education. Districts are governed by five-member boards of commissioners and may levy property taxes and issue bonds. County historical museum districts collect and curate materials that help establish and illustrate the history of the county with regard to its exploration, settlement, and development. They are responsible for preserving and guaranteeing public access to the collection and take an active role in the preservation of historical buildings, monuments, and markers. The districts are governed by five-member board of trustees and may levy property taxes and borrow money to acquire real or personal property. They do not have bonding authority. (70 ILCS 1105/1 to 1105/27 and 55 ILCS 5/5-31001 to 5/5-31022)

Natural Gas Agencies

Jointly plan, finance, own and operate facilities relating to natural gas, plants and systems. The board consists of two or more municipalities with each municipality appointing a member from

their respective governing board to serve as a member of the gas agency board. The agency may not levy taxes, but may issue bonds. (65 ILCS 5/11-119.2-1 to 11-119.2-11)

Park Districts

Provide a wide range of recreational programs and facilities including: athletic fields, aquariums, elevated pleasure highways, golf courses, harbor facilities, historical museums and libraries, other museums, playgrounds, skating rinks, swimming pools, tennis courts, and zoos. In addition, districts may provide space for armories, airfields, and land strips for the National Guard, as well as space for military memorials. Districts are governed by boards of commissioners and may levy property taxes and issue bonds. The Chicago Park District provides a wide range of recreational programs and facilities, museums, playgrounds and parking facilities. In addition, it may provide space for the National Guard and military memorials. (70 ILCS 1205/1-1 to 1205/13.9e, 70 ILCS 1220/1 to 1325/1.1 and 70 ILCS 1280/1 to 1545/20 and 1220/0.01 to 1270/8)

Planning Agencies

Developing and adopting a funding and implementation strategy for an integrated land use and transportation planning process for the northeastern Illinois region. The governing board consists of 15 voting members and may not levy taxes or issue bonds. (70 ILCS 1707/1 to 1707/99)

Port Districts

Plan, acquire, construct, improve, and operate terminals and port facilities in order to enhance commerce in the district. Districts may also issue permits for construction of structures within 50 feet of navigable waters within the district (e.g. wharves, piers, jetties, and bridges). Port districts are governed by boards of various sizes. Only some districts are authorized to levy property taxes and issue bonds. (70 ILCS 1810/1 to 1870/38)

Public Health Districts

Organize and operate health departments, assist other agencies in planning for the efficient delivery of health services, and in some cases equip and maintain analytical and/or research laboratories. Districts are governed by boards of health and may levy property taxes and issue bonds. (70 ILCS 905/0.01 to 905/26)

Public Water Districts

Acquire and operate public waterworks and in some cases sewerage plants. They construct, alter and maintain water mains, water pipes and conduits. Districts are governed by seven-member boards of trustees and may levy property taxes and issue bonds. (70 ILCS 3705/0.01 to 3705/41)

Rescue Squad Districts

Purchase equipment and recruit personnel in order to provide rescue services within the district. They are governed by five-member boards of trustees and may levy a property tax, but they do not have bonding authority. (70 ILCS 2005/1 to 2005/15)

River Conservancy Districts

Provide for river and flood control, drainage, irrigation, conservation, sanitation, navigation, as well as the development of water supplies, sewerage systems. They are governed by boards of trustees and may levy property taxes and issue bonds. (70 ILCS 2105/1 to 2110/1)

Road Districts

Responsible for the construction, repair, maintenance, financing and supervision of rural roads under their jurisdiction. The governing bodies vary depending on the type of district, but usually are comprised of township or county officials. Districts may levy several property taxes and issue bonds. (605 ILCS 5/6-101 to 5/6-906)

Sanitary Districts

Established for the protection of public health, abatement or reduction in water pollution, drainage control, protection from overflow, and the provision of sewage disposal. There are multiple public acts that authorize the establishment of sanitary districts. They are governed by boards of trustees and may levy several property taxes and issue bonds. The Metropolitan Water Reclamation District of Greater Chicago (MWRD) constructs, maintains and operates sewers, sewage treatment plants, and drainage facilities with Cook County. It is governed by a nine-member board of commissioners and it may levy several property taxes and issue several types of bonds. (70 ILCS 2205/0.01 to 3020/99)

Soil and Water Conservation Districts

Establish and implement comprehensive and coordinated erosion and sediment control programs to protect and conserve land, water, air and other resources. Districts are governed by five-member boards of directors and may levy a property tax. They do not have bonding authority. (70 ILCS 405/1 to 405/42)

Solid Waste Disposal Districts

Provide for the collection, transportation, and disposal of solid waste. They are governed by five-member boards of trustees and may levy property taxes and issue bonds. (70 ILCS 3105/1 to 3105/25)

Street Lighting Districts

Purchase and maintain street lights in areas where this service is not provided by other governmental units. They are governed by three-member boards of trustees and may levy property taxes and issue bonds. (70 ILCS 3305/0.01 to 3305/11)

Surface Water Protection Districts

Acquire and maintain necessary structures to collect, convey and discharge surface waters. These structures include ditches, channels, trunk sewers, lateral sewers, manholes, culverts, pumping stations, dams, and levees. Districts are governed by five-member boards of trustees and may levy property taxes and issue bonds. (70 ILCS 3405/0.01 to 3405/25)

Tuberculosis Sanitarium Districts

Provide free sanitarium care and clinical and follow-up services for residents of the district. They are governed by five-member boards of trustees and may levy property taxes and issue bonds. (70 ILCS 920/0.01 to 920/14)

Water Authorities

Monitor water supplies and regulate water use in order to ensure an adequate supply for present and future needs. They also inspect and regulate wells and other water withdrawal facilities to prevent the loss or contamination of water. Authorities are governed by three-member boards of trustees and may levy property taxes and issue bonds. (70 ILCS 3715/0.01 to 3715/28)

Water Commissions

County water commissions are created to help ensure a sufficient and economical water supply to county-wide areas where water shortages may occur due to population growth and the proximity to large urban centers. They are governed by boards of commissioners and may levy property taxes and issue bonds. Commissions may also impose a sales tax. (70 ILCS 3720/1 to 3720/5)

Water Service Districts

Provide water services to any area not included in the corporate boundaries of a city, village, or incorporated town. They are governed by three-member boards of trustees and may levy property taxes and issue bonds. (70 ILCS 3710/0.01 to 3710/13)

Procedures for Annexing, Consolidating and Dissolving Local Governments in Illinois⁵⁴

Under the State Comptroller Act, the creation or dissolution of a unit of local government must be reported by the corresponding county clerk to the Illinois Comptroller within 60 days.⁵⁵ Various statutes dictate procedures for the annexation, consolidation and dissolution of particular governments. No single statute outlines such procedures for all governments. Some local governments lack provisions that outline how a local government may be dissolved or consolidated. Please refer to Appendix D for more detailed information on annexation, consolidation and dissolution procedures for local governments in Illinois.

Recent Legislation Addressing Consolidation and Dissolution

Illinois legislators have sought numerous ways to reduce the number of local governments. In recent legislative sessions, the Illinois General Assembly has enacted several laws addressing the consolidation and dissolution of different local governments, particularly township government. The consolidation of school districts has also been discussed during several recent legislative sessions, with bills introduced each year. However, these legislative proposals have not been approved by the Illinois General Assembly.

While there have been a number of bills that have been signed into laws in recent years relating to the consolidation and dissolution of local governments, the legislation has faced a number of

⁵⁴ The table outlining the procedures for annexing, consolidating and dissolving local governments in Illinois was obtained and adapted from information provided to former Illinois Lt. Governor Sanguinetti's Local Government Consolidation and Unfunded Mandates Task Force by the Illinois General Assembly Legislative Research Unit on April 30, 2015. The appendix was updated with additional information provided by the Legislative Research Unit to the Lt. Governor's Policy Director on September 19, 2017. The original document can be found here:

<https://www2.illinois.gov/sites/ltg/issues/localgovernments/Documents/Annexing-Consolidating-%20Dissolving-Local-Government-in-Illinois.pdf>

⁵⁵ 15 ILCS 405/23.7

hurdles from various interest groups. However, legislators have been more successful in passing legislation addressing the consolidation and/or dissolution of local governments by narrowly tailoring the legislation to specific local governments in specific regions. For example, legislation passed in 2014 allowing for Evanston Township to be dissolved and its duties transferred to the City of Evanston was carefully crafted to apply only to Evanston Township. Similarly, Public Act 99-474, which authorized the dissolution of coterminous townships applied only to the consolidation of coterminous townships in St. Clair County that contained a territory of 23 square miles or more.

However, Public Act 98-126, which originally only applied to the dissolution and consolidation of local governments in DuPage County was later expanded to include McHenry and Lake County in Public Act 99-0709. It was then expanded to include all 102 counties in Public Act 100-107. In this instance, P.A. 98-126 served as a model for more encompassing legislation. More recently, in November 2020 voters in the three towns of Cahokia, Alorton and Centreville, which are located in St. Clair County voted to merge the three towns into one new town called Cahokia Heights.⁵⁶

The listing below provides a brief summary of some of the major legislation that has been signed into law in recent years that pertained to the consolidation or dissolution of local governments in Illinois.

- *Public Act 98-126*: Also known as the DuPage County Local Government Reduction and Efficiency Act, amends the Illinois County Code, allowing DuPage County's government to dissolve or consolidate units of government with county-appointed boards;
- *Public Act 98-1002*: Allows for the annexation or consolidation of certain special districts by a majority vote of the governing body of that district. The new governing body assumes the former entity's powers, duties, responsibilities, obligations, liabilities, and other matters, including the rights of the employees of the former district.
- *Public Act 99-353*: Creates a moratorium on creating new units of local government except in instances of government consolidation. The moratorium concluded four years after its effective date of January 1, 2016;
- *Public Act 99-709*: Expands the jurisdiction of Public Act 98-126 from DuPage County to DuPage, Lake and McHenry counties;
- *Public Act 100-874*: Allows for Lake County Board to dissolve the Seavey Drainage District by board resolution and allows for the respective municipalities and Lake County that cover the district to assume the duties and responsibilities of the former district. The Act also allows for the Lakes Region Sanitary District to dissolve itself upon entering into a dissolution agreement with Lake County to acquire the assets and responsibilities of the district;
- *Public Act 100-107*: Expands the Local Government Reduction and Efficiency Division of the Counties Code to all counties, removes the limitation of 126 square miles for the size of townships, provides a process for the consolidation, dissolution and merging of townships, allows counties to retain their existing form of government following a successful referendum to dissolve townships into the county, amends the Illinois

⁵⁶ St. Louis Post-Dispatch, Associated Press, November 4, 2020, Voters approve the merger of Cahokia, Alorton and Centreville, https://www.stltoday.com/news/local/illinois/voters-approve-the-merger-of-cahokia-alorton-and-centreville/article_d94c5a70-5e5f-59e5-b15b-f3ccb493cc01.html

Highway Code to allow all townships in any county except Cook County to abolish road districts within townships if they are less than 15 miles in length;

- *Public Act 101-034*: Requires that each county clerk inform the Illinois Comptroller's Office within 60 days following the creation or dissolution of unit of local government or school district;
- *Public Act 101-181*: Created the Property Tax Relief Task Force. The task force was charged with identifying the causes of increasingly burdensome property taxes across Illinois, reviewing best practices in public policy strategies that create property tax relief for homeowners and making recommendations to assist in the development of legislative changes needed to create property tax relief for homeowners. The task force was required to submit a final report of findings by December 31, 2019;⁵⁷
- *Public Act 101-0230*: Amends the Illinois Township Code to allow McHenry County township boards to propose their own dissolution. Amends the Motor Fuel Tax Law, such that McHenry County would receive the MFT revenue that would have been distributed to the now-dissolved township; and
- *Public Act 101-0298*: Allows certain counties and municipalities to dissolve drainage districts by resolution or ordinance, if certain conditions are met.

Populations of Local Governments in Illinois

This section of the report describes the populations of counties, municipalities, and townships and enrollment data of school districts in Illinois before comparing Illinois to other selected states.

The Civic Federation uses information from the U.S. Census Bureau's 2017 Census of Governments data to present this information, which is the most recent data available. The Bureau conducts the Census of Governments every five years, with 2017 data being the most recent data available. The U.S. Census Bureau compiles this data through an analysis of state legal provisions in the five years between censuses, distribution of the Census' Government Units Survey to governments, review of federal, state and private listings of governments and review of state and local taxation materials.⁵⁸ The number of units of government reported in the Census of Governments for counties in Illinois corresponds with the number of counties listed by the Illinois Comptroller and Illinois Department of Revenue (IDOR). However, the number of municipalities, townships and special districts listed in the Census of Governments data differs from the number listed with the Illinois Comptroller and Illinois Department of Revenue.⁵⁹

There are approximately 12.8 million residents who reside in the 102 counties across Illinois. Of the 102 counties, there are 15 counties that have a population of fewer than 10,000 residents and 36 counties that have a population of between 10,000 and 24,999 residents. Together this makes up 50% of the counties in Illinois. There are 21 counties that have between 25,000 and 49,999 residents. The remaining 20 counties have 100,000 or more residents, with only 5 counties exceeding a population 500,000 residents. Cook County, which is the largest county in Illinois, has a population of approximately 5.2 million residents, followed by DuPage County with

⁵⁷ As of the release date of this report the task force has not submitted a final report of findings.

⁵⁸ United States Census Bureau, 2017 Census of Governments, Individual State Descriptions: 2017, p. 8.

⁵⁹ For more information on the differences among reporting agencies see p. 3 of this report.

approximately 916,924 residents. Hardin County and Pope County are the least populous counties with 4,320 and 4,470 residents, respectively. Cook County and the collar counties compose nearly two-thirds of the State’s population with 8.3 million residents.⁶⁰ The chart below provides a further breakdown of the population of counties in Illinois, according to the U.S. Census Bureau’s 2017 Census of Governments.

The next chart displays the number of municipalities in Illinois grouped by population size, according to the U.S. Census Bureau. A third of the municipalities in Illinois have fewer than 2,500 residents. There are 113 municipalities with a population between 2,500 and 4,999 residents and 113 municipalities with a population between 5,000 and 9,999 residents. Nearly 20%, or 130 municipalities have a population of between 10,000 and 24,999 residents, and 62 municipalities have a population between 25,000 and 49,999 residents. There are only 8 municipalities in Illinois that have more than 100,000 residents. Chicago has the largest population with approximately 2.7 million residents, followed by Aurora with 200,000 residents,

⁶⁰ The collar counties include: DuPage, Kane, Lake, McHenry and Will County.

and Joliet, Naperville and Rockford all with approximately 147,000 residents. On the other extreme, there are 49 municipalities in Illinois that have fewer than 100 residents.

Population of Townships

According to the U.S. Census Bureau, there are 1,429 townships in Illinois.⁶¹ Nearly 50%, or 709 townships, have fewer than 1,000 residents. Nearly 25%, or 328 townships have between 1,000 and 2,499 residents. There are only 32 townships with a population between 50,000 and 99,999, and 22 townships with a population greater than 100,000 residents. The remaining 338 townships have a population between 2,500 and 49,999 residents. It is important to note that residents of the

⁶¹ For more information on the differences among reporting agencies see p. 3 of this report.

City of Chicago and 17 other counties do not operate under the township form of government and are therefore not present in the data.

Enrollment at Public School Districts

There are 852 elementary and secondary public-school districts in Illinois, according to the Illinois State Board of Education.⁶² Approximately two-thirds of the school districts in Illinois have fewer than 1,000 students enrolled in their districts. There are 26 school districts in Illinois with fewer than 100 students. Chicago Public Schools is the only school district in Illinois with more than 100,000 students, with approximately 365,000 students enrolled during the 2018-2019 school year. School districts with between 1,000 and 2,499 students composed 27%, or 228 of

⁶² For more information on the differences among reporting agencies see p. 3 of this report.

the school districts in Illinois. The chart below provides a further breakdown of the number of school districts in Illinois by enrollment-size.

Comparison of Local Governments in Illinois and Selected States

The U.S. Census Bureau has conducted 15 censuses of governments, beginning in 1942 and including a 10-year gap between that first year and the following census in 1952. The graph below compares the number of local governments in Illinois and selected states at 10-year intervals since 1942, with the addition of the 2017 Census of Governments data, which is the most recent data available. The states used for comparison to Illinois include the five other most populous states—California, Texas, New York, Florida and Pennsylvania—and six other Midwest states—Indiana, Iowa, Michigan, Missouri, Ohio and Wisconsin, except when

otherwise noted. Other than Texas with 5,343 units of government, Illinois is the only state in the U.S. with over 5,000 units of local government as of 2017.

The next chart displays the number and type of local governments in Illinois between 1942 and 2017. The number of school districts⁶³ in Illinois has decreased by 92.7%, falling from 12,138 districts in 1942 to 886 districts in 2017. This is primarily due to school district reorganization efforts that took place post World War II that dramatically reduced one classroom school districts. During the same time period special districts increased by 207%, or 2,163 units from 1,042 in 1942 to 3,204 in 2017. General purpose governments increased by nearly 6% from

⁶³ In this chart school districts refers to independent school districts, which includes community college districts.

2,673 units in 1942 to 2,828 units in 2017. The increase in general purpose governments over that time period was primarily due the creation of new municipalities.

Counties

There are a total of 102 counties in Illinois. Of the selected states, only Texas and Missouri have more counties than Illinois with 254 and 114, respectively. California and New York both have the fewest counties at 57. After Illinois, Iowa has the next highest number of counties with 99.

The number of counties in other selected states range from 66 in Florida and Pennsylvania to 91 in Indiana.

Townships

Of the selected states, Minnesota has the greatest number of townships at 1,780, followed by Pennsylvania with 1,546 and then Illinois, with 1,429 townships.⁶⁴ Ohio has the most townships after Illinois with 1,308 townships. California, Florida, Iowa and Texas do not have the township form of government. Of the selected states that do have townships, Missouri has the fewest

⁶⁴ For more information on the differences among reporting agencies see p. 3 of this report.

number of townships with 283. According to the U.S. Census Bureau, a total of 20 states have the town or township form of government.

Municipalities

The following chart compares the number of municipalities in Illinois with selected states. Illinois has the greatest number of municipalities in all 50 states at 1,297, according to the U.S. Census Bureau's 2017 Census of Governments. Texas and Pennsylvania have the second and third highest number of municipalities in all 50 states at 1,218 and 1,013, followed by Missouri and Iowa at 944 and 943, respectively. Of the selected states, Florida has the fewest number of

municipalities with 412, followed by California with 482 and Michigan with 533. The number of municipalities in other selected states range from 567 in Indiana to 931 in Ohio.

Special Purpose Governments

The next chart compares the total number of special purpose governments in Illinois to other selected states. According to the U.S. Census Bureau, Illinois has the most special purpose governments in the entire country at 3,204.⁶⁵ Aside from Illinois, California, Texas and Colorado are the only three states that have more than 2,500 special purpose governments. Missouri has the fourth most special purpose governments at 1,897. Of the selected states, Michigan and Iowa have the fewest special purpose governments at 436 and 551 units, respectively. The number of

⁶⁵ For more information on the differences among reporting agencies see p. 3 of this report.

special purpose governments in the other selected states range from 590 in Minnesota to 1,185 in New York.

Fairly comparing Illinois to other states extends beyond measuring the total number of local governments in each state. States have taken different approaches in creating and using local governments to meet unique needs; others simply have different histories in their proliferation of local government. While Illinois ranks highest in total local governments among all 50 states, it does not have the highest number of governments in relation to its population.

When measuring the number of governments per 100,000 residents, Illinois has 54. This ranks behind 13 rural states, two of which are Iowa and Missouri at 62 units of government per 100,000 residents. North Dakota has the most local governments per 100,000 residents according to the Census Bureau with 353 governments. South Dakota has the second highest, with 219

units of governments for every 100,000 people. As a whole, the United States has 28 units of government⁶⁶ for every 100,000 residents.⁶⁷

*School Districts in Illinois and Selected States.*⁶⁸

The following chart compares the number of school districts per 100,000 residents in Illinois with other selected states. Of the selected states, Iowa has the most school districts with 11 districts per 100,000 residents, followed by Missouri with 8 school districts per 100,000 residents. Illinois and Wisconsin have the third highest number of school districts for every 100,000 residents at 7.

Other selected states’ ratios of residents to school districts ranges from less than one district per 100,000 residents in Florida to 6 school districts per 100,000 residents in Minnesota. The average number of school districts per 100,000 residents in the selected states is five. Put another way: of the selected states, Illinois has one of the lowest ratios of residents to school districts at

⁶⁶ This is not the *average* number of governments per 100,000 residents for the 50 states which is 49.6.

⁶⁷ United States Census Bureau, 2017 Census of Governments - Organization, Table 1. Government Units by State: Census Years 1942 to 2017; United States Census Bureau, National Population Totals and Components of Change: 2010-2018, Annual Estimates of the Resident Population for the United States, Regions, States, and Puerto Rico: April 1, 2010 to July 1, 2018.

⁶⁸ The data presented in this chart from U.S. Census Bureau includes total independent school systems, which include all elementary and secondary school districts and community college districts.

an estimated 15,105 residents per district. On the other extreme, Florida has an estimated 312,890 residents per school district.

The following chart displays the number of school districts in Illinois and selected states between 1942 and 2017. In Illinois and throughout the country there have been attempts by legislators and other interested parties who have argued for and against school district consolidation. The most dramatic reduction in the number of school districts occurred in the late 1940s through the 1950s. During that time the number of school districts in Illinois declined from 12,138 in 1942 to 3,484 in 1952. The number of districts continued to decline at a fast rate before slowing in 1972. As of

2017 Illinois has a total of 886 public school districts, which includes community college districts.

The next chart displays the number and type of school districts in Illinois between 1983 and 2017. It does not include community college districts in the count of school districts. In 1983 there were a total of 1,008 school districts.⁶⁹ This included 447 unit districts, 125 secondary school districts and 435 elementary school districts. Since that time, the number of school

⁶⁹ For a more historical count of the number of school districts see pp. 29 and 36 of this report.

districts has steadily declined to a total of 852 school districts as of the 2017-2018 school year. Elementary school districts saw the largest decline with a reduction of 67 districts

The graph below displays the number and type of school district reorganizations in Illinois since the 1983-84 school year. Since the 1983-84 school year there have been a total of 159 school district reorganizations. The majority of school district reorganizations were consolidations and

annexations and occurred primarily between the late 1980s and early 1990s. There were no school district reorganizations during the 2002-03 and 2016-17 school years.

Property Taxes in Illinois

This section of the report provides an overview of the property taxes levied by different types of local governments in Illinois. The data presented in this section was obtained from the Illinois Department of Revenue’s Property Tax Statistics webpage. In 2018 the Illinois Department of Revenue reported a total of \$31.8 billion in property tax extensions by local governments in Illinois.⁷⁰ School districts accounted for the largest share in property tax extensions throughout Illinois, even when the State is broken down into different regions. School districts accounted for 58.3% of property tax extensions statewide, 53.7% in Cook County, 66.3% in the Collar Counties of DuPage, Kane, Lake, McHenry and Will, and 57.5% in the 96 counties outside of Cook and the five collar Counties.

The chart below provides a breakdown of total property taxes extended in Illinois by region. Local governments in Cook County accounted for \$15.0 billion, or 47.2%, of the total property taxes extended in Illinois. Local governments in the collar counties (DuPage, Kane, Lake,

⁷⁰ Illinois Department of Revenue, Property Tax Statistics by Year, Table 03 – Property Tax Extensions by Type of District, 2017 and 2018.

McHenry and Will) accounted for \$9.4 billion, or 29.6% of the total property taxes extended in the state. The counties outside of Cook and the five collar counties accounted for the remaining \$7.4 billion, or 23.1% in property taxes extended.

The chart below presents the amount of property taxes levied by type of government throughout the entire State. When removing the enterprise zone abatements⁷¹—\$35.4 million statewide—from the total extensions statewide, school districts’ property tax extensions of \$18.5 billion account for 58.3% of the total taxes levied. Municipalities levied \$6.0 billion, or 18.9%. Counties levied \$2.0 billion, or 6.5%, of the total taxes levied statewide. Townships and road districts accounted for 2.4%, or \$750.4 million in taxes levied. All other types of governments included in the chart are special purpose governments and account for \$4.4 billion, or 14.0% of the total

⁷¹An enterprise zone is an economic development tool used by local governments to spur development and economic growth. One component of the enterprise zone program is the ability for the increase in assessed value related to improvements made to properties within the enterprise zone to be abated (reduced) by a certain amount. Therefore, the Civic Federation does not include the abated taxes in the data presented.

taxes levied statewide. Of these special districts, community colleges levied the greatest amount at \$1.2 billion or 3.7% of the \$31.8 billion in total property taxes levied statewide.

Nearly half of the property taxes levied statewide were in Cook County—\$15.0 billion or 47.2%. School districts accounted for \$8.1 billion, or 53.7%, of total property taxes levied in Cook County. Municipalities in Cook County levied \$4.0 billion or 27.0%. The remaining \$2.9 billion

included \$2.0 billion from special districts, \$775.5 million from Cook County itself and \$169.7 million from townships and road districts, which made up 13.0%, 5.2% and 1.1%, respectively.

There are some variations in these proportions when considering other geographies. The next chart displays the property tax extensions in the collar counties of DuPage, Kane, Lake, McHenry and Will totaled \$9.2 billion. School districts levied a total of \$6.3 billion, or 66.3% of the total taxes levied in the collar counties. Municipalities in the collar counties levied a total of \$1.0 billion, or 10.6% in property taxes. The five collar county governments levied a total of \$486.0 million in property taxes. Townships and road districts accounted for \$209.5 million, or

2.2% of the total taxes extended in the collar counties. Special districts—not including school districts—levied a total of \$1.5 billion, or 15.7% in property taxes in these counties.

This chart displays the property taxes extended in the 96 counties outside of Cook County and the five collar counties of DuPage, Kane, Lake, McHenry and Will. In the remaining 96 counties in Illinois, property tax extensions totaled \$7.4 billion. When removing the enterprise zone abatements—\$35.4 million—from the total extensions, property taxes levied totaled \$7.4 billion. School districts accounted for 57.5%, or \$4.2 billion of the \$7.4 billion in total taxes levied in the remainder of the state. As demonstrated in other geographies, school districts here accounted for the majority of the property taxes levied. Municipalities accounted for \$942.8 million, or 12.9%, of the total taxes extended outside of Cook County and the collar counties. Counties levied \$794.2 million, or 10.8%, of the total taxes extended in the rest of the state. Townships and road districts levied \$371.2 million, or 5.1% of the total taxes extended in the rest of the state. The

remaining taxing bodies accounted for just over \$1.0 billion in property taxes. Community college districts accounted for \$429.9 million in property taxes levied.

Comparison of Property Taxes in Illinois and Selected States

This section of the report compares the property tax burden in Illinois to other selected states. The data in this section of the report was obtained from the Tax Foundation’s *2020 Facts & Figures: How Does Your State Compare?* report.⁷²

The first chart compares the property taxes paid as a percentage of owner-occupied housing value in Illinois and selected states in calendar year 2018, which are the most recent data available. The Tax Foundation obtains the data from the U.S. Census Bureau’s 2018 American Community Survey and makes its own calculations to determine the effective tax rate (total taxes paid/total home value). The data exclude property taxes paid by businesses, renters and others.

According to the Tax Foundation, Illinois and New Jersey homeowners had the highest effective property tax rates in the country at 2.05% and 2.21%, respectively. Of the selected states used for comparison, the majority of Illinois’ peers’ range between 1.40% (New York) and 1.73%

⁷² The Tax Foundation’s *Fact’s & Figures 2020: How Does Your State Compare?* report can be found here <https://taxfoundation.org/facts-and-figures-2020/>

(Wisconsin). However, the effective tax rates in the selected states of California, Indiana and Florida were all below 1.0%, with California's effective tax rate at 0.74% and Florida's effective tax rate at 0.94%. Hawaii had the lowest effective tax rate among all 50 states at 0.30%. The effective tax rate on residential property in the United States as a whole was 1.11% in 2018.

The next chart compares state and local property tax collections per capita in Illinois with other selected states in fiscal year 2017, which is the most recent data available. The data presented in this chart was obtained from the Tax Foundation's *2020 Facts & Figures, How Does Your State Compare?* report. The Tax Foundation obtains the data from the U.S. Census Bureau's Annual Survey of State and Local Government Finances and makes its own calculations. In this chart, Illinois is ranked eighth among all 50 states with property tax collections per capita at \$2,239.0 in FY2017. The average state and local property tax collections on per capita basis among all 50 states was \$1,557.0 in FY2017. New Hampshire had the highest state and local property tax collections per capita of all 50 states at \$3,307.0 in FY2017. Of the selected states, New York had the highest collections per capita at \$2,902 and Missouri and Indiana had the lowest

collections per capita at \$1,039 and \$1,041, respectively. Alabama had the lowest state and local property tax collections per capita in the country at \$582.0.

Sample Property Taxes in Illinois by Region

This section of the report examines the tax burden on residential properties in different regions of Illinois. In contrast to the previous section that examined the tax burden by state, this section attempts to provide a more accurate description of the differences in property taxes paid by residential taxpayers in different regions of Illinois. The first table displays the average effective tax rates (average residential taxes/average residential market value) for different communities in Illinois. An effective tax rate is the percentage of home value paid in property taxes on an annual basis and allows for an “apples to apples” comparison of property tax burden across communities. The data in this table were obtained from the Illinois Department of Revenue’s 2018 Property Tax Statistics webpage, which has the most recent data available.⁷³ The IDOR data only includes tax statistics for county seats and cities with a population of 10,000 or more. The selected municipalities in the table from the collar counties have effective tax rates ranging from 1.41% to 5.96%. The Cook County effective tax rates range from 1.45% in Chicago to 9.71% in Park Forest. In the rest of the state, the effective tax rates for the selected communities

⁷³ The effective tax rates in the table below are calculated differently from the effective rates for communities in Northeastern Illinois the Civic Federation releases annually.

range from 1.53% to 4.61%. As displayed in the table, certain communities have high assessed values, but lower taxes because of lower aggregate property tax rates.

Sample Property Tax Statistics for Selected Municipalities in Illinois by Region: 2018 (Sorted by Effective Tax Rate)								
City	County	Township/road district	Average Residential Market Value	Average Residential Assessed Value	Average Residential Taxable Value	Average Residential Taxes	Effective Tax Rate	Aggregate Tax rate
Collar Counties								
Burr Ridge	DuPage	Downers Grove	442,182	137,209	128,999	\$6,220	1.41%	4.821
Woodstock	McHenry	Dorr	178,646	51,950	45,676	\$5,091	2.85%	11.146
St Charles	Kane	St Charles	320,067	102,261	95,427	\$13,752	4.30%	14.411
North Chicago	Lake	Shields	619,275	200,583	194,163	\$32,755	5.29%	16.870
Park Forest	Will	Monee	138,811	41,532	35,498	\$8,273	5.96%	23.307
Cook County								
Chicago	Cook	City Townships	338,935	26,369	69,871	\$4,911	1.45%	7.028
Prospect Hts	Cook	Northfield	529,707	46,296	116,855	\$8,428	1.59%	7.212
River Forest	Cook	River Forest	528,823	45,320	119,842	\$12,261	2.32%	10.231
Hanover Park	Cook	Hanover	229,184	19,068	46,699	\$6,101	2.66%	13.064
Park Forest	Cook	Rich	151,777	17,424	40,913	\$14,743	9.71%	36.036
Rest of State								
Mound City	Pulaski	County	23,025	8,017	3,519	\$352	1.53%	10.006
Quincy	Adams	Quincy	114,689	36,792	30,406	\$2,104	1.83%	6.919
Tuscola	Douglas	Tuscola	114,889	36,891	29,426	\$2,287	1.99%	7.772
Danville	Vermillion	Danville	29,033	9,232	6,187	\$679	2.34%	10.983
Lincoln	Logan	East Lincoln	88,513	28,421	21,743	\$2,079	2.35%	9.561
Galena	JoDaviess	East Galena	134,671	45,640	42,715	\$3,683	2.73%	8.621
Yorkville	Kendall	Bristol	199,222	59,826	54,240	\$5,587	2.80%	10.301
Cahokia	St. Clair	Centreville	19,819	6,170	4,074	\$914	4.61%	22.444

Source: Illinois Department of Revenue, Tax Statistics, Property Tax Statistics, 2018, Table 10, Principal Aggregate Rates of County Seats and Cities With 10,000 or More in Population.

The next set of tables list the various taxing bodies by tax code and a corresponding sample tax bill for that particular tax code based on the composite rate. The selected tax codes and corresponding sample tax bills included in this report were developed from data obtained from the respective county clerk's website and the equalization factor issued by the Illinois Department of Revenue. The property tax rates used to compute estimated tax bills in this report are for tax year 2017 (payable in 2018) only. A market value of \$200,000 was assigned to the sample property tax bills for the purposes of this report.

Property tax rates fluctuate from year to year depending on changes in government levies and property values. Property tax rates are determined by dividing a government's levy by its EAV (Levy/EAV = tax rate); the rate is then applied to individual parcels to generate a tax bill. The greater the EAV is, the lower the tax rate will be. This creates differences between tax bills for taxpayers in different parts of Illinois—for example, a homeowner in Cook County will be taxed at a different rate than someone with a home of equal value in Vermilion County.

A composite rate is the sum of the different rates within a specific tax code. Tax Code 70039 in Cook County includes 13 different entities with rates ranging from just over 0% to 3.89% that equal a 9.644% composite property tax rate. To calculate a residential property tax bill, the equalized assessed value (EAV) must be calculated. The EAV is an assessed percentage of the home's fair market value multiplied by an equalization factor. Cook County is unique in that it assesses residential property at 10.0% of market value rather than 33⅓% like all other Illinois

counties. An equalization factor, or “multiplier”, is then applied to the assessed value so that the aggregate total assessed value in a county equals 33⅓% of fair market value.

Below are composite tax rates for two tax codes in Cook County and two sample calculations of tax bills for a home with a fair market value of \$200,000. The data below reflects rates for Tax Year 2017 (payable in 2018).

Cook County Property Tax Rates by Tax Code (TY2017) City of Chicago (Tax Code 70039)	
Taxing Agency	Agency Rate
Cook County	0.496
Cook County Forest Preserve District	0.062
City of Chicago	1.652
City of Chicago Library Fund	0.118
City of Chicago School Building and Improvement Fund	0.124
City of Chicago Special Service Area #5	2.362
TIF City Of Chicago-Commercial Ave	0.000
Chicago Community College District 508	0.164
Board Of Education	3.890
Chicago Park District	0.352
Chicago Park District: Aquarium & Museum Bonds	0.006
Metro Water Reclamation District of Greater Chicago	0.402
South Cook County Mosquito Abatement District	0.016
Composite Tax Rate	9.644

Source: 2017 Cook County Tax Code Agency Rates Table, Office of the Cook County Clerk.

Sample Tax Bill City of Chicago, Cook County (Tax Code 70039: TY2017)	
Fair Market Value	\$ 200,000
X Assessment Percentage	10.0%
Assessed Valuation	\$ 20,000.0
X Equalization Factor	2.9627
EAV (before exemption)	\$ 59,254.0
- Homeowner exemption	\$ 10,000
EAV (after exemption)	\$ 49,254.0
X Tax Rate	9.644%
Tax Bill	\$ 4,750.06

Village of Park Forest, Cook County (Tax Code 32017: TY2017)	
Taxing Agency	Agency Rate
Cook County	0.496
Consolidated Elections	0.031
Cook County Forest Preserve District	0.062
Rich Township	0.262
Rich Township General Assistance	0.046
Rich Township Road And Bridge	0.097
Village Of Park Forest	13.213
Village Of Park Forest Library Fund	1.691
School District 163	12.904
Rich Township High School 227	5.916
Prairie State Comm College District 515	0.454
Metro Water Reclamation District of Greater Chicago	0.402
Thorn Creek Basin Sanitary District	0.000
South Cook County Mosquito Abatement District	0.016
Composite Tax Rate	35.590

Source: 2017 Cook County Tax Code Agency Rates Table, Office of the Cook County Clerk.

Sample Tax Bill Village of Park Forest, Cook County (Tax Code 32017: TY2017)	
Fair Market Value	\$ 200,000
X Assessment Percentage	10.0%
Assessed Valuation	\$ 20,000.0
X Equalization Factor	2.9627
EAV (before exemption)	\$ 59,254.0
- Homeowner exemption	\$ 10,000
EAV (after exemption)	\$ 49,254.0
X Tax Rate	35.590%
Tax Bill	\$ 17,529.50

The following tax codes and sample tax bills are from the collar counties of DuPage, Kane, Lake, McHenry and Will Counties as well as Vermilion, Logan, Adams and Williamson counties representing geographies from around the state.

DuPage County Property Tax Rates, City of Aurora (Tax Code 4117: TY2017)	
Taxing Agency	Agency Rate
DuPage County	0.174900
DuPage Forest Preserve	0.130600
Winfield Township	0.119200
Winfield Township Road District	0.158700
City of Aurora	2.068200
City of Aurora Library District	0.288800
Fox Valley Park District	0.530700
Fox Valley Metropolitan Water Reclamation District	0.000000
Unit Schoot District 204	5.496700
DuPage Junior College No. 502	0.243100
Composite Tax Rate	9.210900

Source: Tax Rate Booklet 2017 and Equalization Factor Calculation
Background: 2017 Assessment Year, Office of the DuPage County Clerk.

Sample Tax Bill Aurora, DuPage County (Tax Code 4117: TY2017)	
Fair Market Value	\$ 200,000
X Assessment Percentage	33.3%
Assessed Valuation	\$ 66,600.0
X Equalization Factor	1.0725
EAV (before exemption)	\$ 71,428.5
- Homeowner exemption	\$ 6,000
EAV (after exemption)	\$ 65,428.5
X Tax Rate	9.21090%
Tax Bill	\$ 6,026.55

Kane County Property Tax Rates, City of Elgin (Tax Code EL701: FY2017)	
Taxing Agency	Agency Rate
Kane County	0.402498
Kane Forest Preserve	0.165841
Elgin Township	0.119218
Elgin Township Road District	0.075810
City of Elgin	2.149390
Elgin School District U46	6.369576
Elgin College 509	0.499918
Gail Borden Library	0.472874
Fox River Water Reclamation District	0.030240
Elgin Enterprise Zone	0.000000
Elgin TIF 3	0.000000
Composite Tax Rate	10.285365

Source: District Rates by Taxcode Report: Tax Year: 2017, Office of the Kane County Clerk.

Sample Tax Bill Elgin, Kane County (Tax Code EL701: TY2017)	
Fair Market Value	\$ 200,000
X Assessment Percentage	33.3%
Assessed Valuation	\$ 66,600.0
X Equalization Factor	1.0779
EAV (before exemption)	\$ 71,788.1
- Homeowner exemption	\$ 6,000
EAV (after exemption)	\$ 65,788.1
X Tax Rate	10.28537%
Tax Bill	\$ 6,766.55

Lake County Property Tax Rates, Village of Round Lake Park (Tax Code 07010: TY2017)	
Taxing Agency	Agency Rate
Lake County	0.621751
Avon Township	0.070728
Avon Road &Brg	0.089538
Forest Preserve	0.187303
Village of Round Lake Park	1.796533
College of Lake County #532	0.280640
Round Lake Area School District #116	9.080333
Greater Round Lake Fire Protection District	1.047476
Round Lake Area Library District	0.641766
Round Lake Area Park District	0.756987
Central Lake County Joint Action Water Agency	0.040806
Composite Tax Rate	14.613861

Source: PTAX books 251, 252, 253 and 254 and District EAV Overlap Report (2017), Office of the Lake County Clerk.

Sample Tax Bill Round Lake Park, Lake County (Tax Code 07010: TY2017)	
Fair Market Value	\$ 200,000
X Assessment Percentage	33.3%
Assessed Valuation	\$ 66,600.0
X Equalization Factor	1.0833
EAV (before exemption)	\$ 72,147.8
- Homeowner exemption	\$ 6,000
EAV (after exemption)	\$ 66,147.8
X Tax Rate	14.613861%
Tax Bill	\$ 9,666.74

McHenry County Property Tax Rates, Village of Lake in the Hills (Tax Code 18072: TY2017)	
Taxing Agency	Agency Rate
McHenry County	0.901887
McHenry County Conservation District	0.244906
College District 528 MCC	0.384701
School District 47	4.260696
School District 155	2.701887
Huntley Fire District	0.756729
Algonquin Library	0.576145
Huntley Park District	0.204279
Grafton Township	0.063825
Grafton Township Road &Brg	0.057499
Village of Lake in the Hills	0.846056
Composite Tax Rate	10.99861

Source: District Rates by Taxcode Report: Tax Year: 2017, Office of the McHenry County Clerk.

Will County Property Tax Rates, Village of Frankfort (Tax Code 1809: TY2017)	
Taxing Agency	Agency Rate
Forest Preserve	0.18950
Will County Building Comm	0.00000
Green Garden Township	0.13780
Green Garden Road Funds	0.26010
Frankfort Fire District	0.80840
School District 207-U	4.52880
Community College District 525	0.29940
Village of Frankfort	0.33860
Frankfort Road &Brg	0.19070
Peotone Public Library	0.10890
Will County	0.59860
Composite Tax Rate	7.460800

Source: Green Garden Township Tax Body Rates and Percentages book and Supervisor of Assessments Equalization Factors web page, Office of the Will County Clerk.

Vermillion County Property Tax Rates, Sidell Township, Vermillion County (Tax Code SD001: TY2017)	
Taxing Agency	Agency Rate
Conservation District	0.12845
Vermillion County	1.40926
Allerton Fire Protection District	0.26426
Parkland CC 505	0.54122
Sidell Library	0.17509
Sidell Township	0.43000
Sidell Road &Brg	0.52997
Jamaica Unit 12 (bond)	0.00000
Salt Fork CUSD 512	5.13504
Composite Tax Rate	8.613290

Source: District Rates by Taxcode Report: Tax Year: 2017 and Notice to Vermillion County Taxpayers: Assessed Values for 2017, Office of the Vermillion County Clerk.

Sample Tax Bill Lake in the Hills, McHenry County (Tax Code 18072: TY2017)	
Fair Market Value	\$ 200,000
X Assessment Percentage	33.3%
Assessed Valuation	\$ 66,600.0
X Equalization Factor	1.0000
EAV (before exemption)	\$ 66,600.0
- Homeowner exemption	\$ 6,000
EAV (after exemption)	\$ 60,600.0
X Tax Rate	10.99861%
Tax Bill	\$ 6,665.16

Sample Tax Bill Frankfort, Will County (Tax Code 1809: TY2017)	
Fair Market Value	\$ 200,000
X Assessment Percentage	33.3%
Assessed Valuation	\$ 66,600.0
X Equalization Factor	1.0239
EAV (before exemption)	\$ 68,191.7
- Homeowner exemption	\$ 6,000
EAV (after exemption)	\$ 62,191.7
X Tax Rate	7.46080%
Tax Bill	\$ 4,640.00

Sample Tax Bill Sidell Township, Vermillion County (Tax Code SD001: TY2017)	
Fair Market Value	\$ 200,000
X Assessment Percentage	33.3%
Assessed Valuation	\$ 66,600.0
X Equalization Factor	1.0000
EAV (before exemption)	\$ 66,600.0
- Homeowner exemption	\$ 6,000
EAV (after exemption)	\$ 60,600.0
X Tax Rate	8.61329%
Tax Bill	\$ 5,219.65

Adams County Property Tax Rates, Liberty Township (Tax Code 14004: TY2017)	
Taxing Agency	Agency Rate
Adams County	0.78949
Liberty Permanent RD	0.00000
Liberty Road District	0.44648
Liberty Township	0.33052
ASMNT Distrist 6	0.02582
John Wood Community College	0.42483
School District 2 Liberty	3.95829
Liberty Fire Protection District	0.25882
Liberty Sanitary District	0.00000
Composite Tax Rate	6.234250

Source: District Rates by Taxcode Report: Tax Year: 2017, Office of the Adams County Clerk.

Sample Tax Bill Calculations Liberty Township, Adams County (Tax Code 14004: TY2017)	
Fair Market Value	\$ 200,000
X Assessment Percentage	33.3%
Assessed Valuation	\$ 66,600.0
X Equalization Factor	1.0000
EAV (before exemption)	\$ 66,600.0
- Homeowner exemption	\$ 6,000
EAV (after exemption)	\$ 60,600.0
X Tax Rate	6.234250%
Tax Bill	\$ 3,777.96

Logan County Property Tax Rates, Eminence Township (Tax Code 09015: TY2017)	
Taxing Agency	Agency Rate
Logan County	0.77975
Emden Fire Protection District	0.23930
Logan County Cemetery Maintenance	0.05919
Heartland College	0.58862
Multi-Township Assessor 4	0.01393
Northern Logan County Water Authority	0.00586
Armington Park District	0.23147
Eminence Road &Brg	0.44610
Eminence Township	0.23115
Unit School District 21	4.99589
Composite Tax Rate	7.591260

Source: District Value within Taxcode Report: Tax Year: 2017, Office of the Logan County Clerk.

Sample Tax Bill Calculations Eminence Township, Logan County (Tax Code 09015: TY2017)	
Fair Market Value	\$ 200,000
X Assessment Percentage	33.3%
Assessed Valuation	\$ 66,600.0
X Equalization Factor	1.0000
EAV (before exemption)	\$ 66,600.0
- Homeowner exemption	\$ 6,000
EAV (after exemption)	\$ 60,600.0
X Tax Rate	7.59126%
Tax Bill	\$ 4,600.30

Williamson County Property Tax Rates Village of Pittsburg (Tax Code 07007: TY2017)	
Taxing Agency	Agency Rate
Williamson County	1.326630
Williamson County Building Commission	0.247270
Airport	0.101220
Junior College No. 530	0.615450
Marion School District Unit No. 2	4.141390
Village of Pittsburg	0.659330
Williamson County Fire Protection District	0.361620
Composite Tax Rate	7.452910

Source: District Listing: 2017 and 2018 and Tax Code Listing: 2017 and 2018, Office of the Williamson County Clerk.

Sample Tax Bill Pittsburg, Williamson County (Tax Code 07007: TY2017)	
Fair Market Value	\$ 200,000
X Assessment Percentage	33.3%
Assessed Valuation	\$ 66,600.0
X Equalization Factor	1.0000
EAV (before exemption)	\$ 66,600.0
- Homeowner exemption	\$ 6,000
EAV (after exemption)	\$ 60,600.0
X Tax Rate	7.45291%
Tax Bill	\$ 4,516.46

Sources of Revenue for Local Governments in Illinois

This section of the report provides an overview of the sources of revenue different types of local governments rely on to fund operations. The data presented in this section was obtained from the Illinois State Comptroller's FY2018 Fiscal Responsibility Report Card, the Illinois State Board of Education's 2019 Annual Report: Demographic, Financial and Statistical Data, and the Illinois

Community College Board's 2019 Data and Characteristics of the Illinois Community College System.⁷⁴

The Comptroller's FY2018 report card included data from 5,172 units of local government in Illinois.⁷⁵ It is important to note that the Comptroller's Fiscal Responsibility Report Card does not include governments that are not required to report financial data annually to this office. All counties, municipalities, townships, and special purpose governments with FY2018 appropriations or expenditures over \$7,522 were required to file an Annual Financial Report (AFR) with the Illinois Comptroller by November 14, 2019. Special purpose governments with appropriations or expenditures below \$7,522 are exempt from filing an AFR, but instead are supposed to file a Verification of Appropriation Form.⁷⁶ The governments not required to file with the Comptroller include school districts, community college districts, drainage districts, and housing authorities.⁷⁷ Road and bridge districts' financial data is included in the annual financial report of the respective township.⁷⁸ Delinquent governments that failed to submit a financial report by November 14, 2019 are not included in this report.⁷⁹

The revenues for public school districts and community college districts are presented separately in this section of the report. For public school districts, the revenue data presented were obtained from the Illinois State Board of Education's 2019 Annual Report: Demographic, Financial and Statistical Data.⁸⁰ The data are collected from all 852 public school districts in Illinois. For community college districts, the revenue data presented were obtained from the Illinois Community College Board's 2019 Data and Characteristics of the Illinois Community College System.⁸¹ It includes all 39 community college districts in Illinois.

Sources of Revenue

Local governments in Illinois rely on a variety of local, state and federal sources of revenue to fund their operations. This section provides a general overview of those sources of revenue by utilizing data reported in the Office of the Illinois Comptroller's 2018 Fiscal Responsibility Report Card. As previously noted, the data used in the report includes revenue data from 5,172 local governments that submitted financial data to the Comptroller. The local governments include counties, municipalities, townships, public library districts, park districts, fire protection districts and other special districts.⁸² School districts and community college districts are not

⁷⁴ Illinois Community College Board, 2019 Data and Characteristics of the Illinois Public Community College System, Financial Data 2019, Table IV-11 – Fiscal Year 2018 Audited Operating Revenues by Source; and Table IV-12 – Fiscal Year 2018 Audited Operating Expenditures by Function.

⁷⁵ The Office of the Illinois Comptroller released its Fiscal Responsibility Report Card for FY2019 while the Civic Federation was in the process of releasing this report. For the purposes of this report FY2018 data was used.

⁷⁶ There were 122 governments that were qualified to file the FY2018 Verification of Appropriation Form.

⁷⁷ Illinois State Comptroller, Local Government Division, Fiscal Responsibility Report Card 2018, p. 7; and <https://illinoisComptroller.gov/financial-data/local-government-division/types-of-local-governments-in-illinois/>.

⁷⁸ Illinois State Comptroller, Local Government Division, Fiscal Responsibility Report Card 2018, p. 7; and <https://illinoisComptroller.gov/financial-data/local-government-division/types-of-local-governments-in-illinois/>.

⁷⁹ For a list of delinquent governments see Appendix A on p. 171.

⁸⁰ See <https://www.isbe.net/Documents/2019-Annual-Report.pdf>

⁸¹ 2018 data contained in the 2019 report was used for the purposes of this report.

⁸² Other special districts include all other special purpose governments, such as soil and water conservation districts, forest preserve districts, street lighting districts, among others.

required to report their financial data to the Illinois Comptroller, but rather to the Illinois State Board of Education and the Illinois Community College Board. For that purpose, sources of revenue for these local governments are discussed separately.

The 5,172 local governments that submitted data to the Illinois Comptroller received a total of \$30.9 billion through these various sources of revenue.⁸³ Below are descriptions of these sources of revenue as well as details on how much local governments rely on these sources to fund operations.

Local Sources

Local revenue accounted for \$16.7 billion, or 54.1% of total revenue for Illinois local governments in FY2018.⁸⁴ These sources are taxes collected by local governments and include property, local sales and use, utility and various consumption taxes on selected goods and services and taxes on business entities. The primary source of local revenue is the property tax. For the 5,172 local governments that submitted financial data to the Illinois Comptroller, property taxes accounted for 33.1%, or \$10.2 billion of total revenue. According to the Illinois Comptroller's Office, property taxes provided an average of 32.5% of combined revenues for non-home rule municipalities and an average of 85.5% of combined revenue for townships, public library districts and fire protection districts.⁸⁵

State Sources

State sources of revenues provided \$6.3 billion, or 20.5% of all revenue. State sources of revenue include shared revenues such as the state income tax and local share of the state sales tax, taxes on gaming, motor fuel and the state replacement tax.⁸⁶ The state income tax contributed a total of \$1.2 billion to all governments in FY2018, or 4.0% of revenues for local governments. Income tax revenue is shared by the State and local governments. The income tax rates as of the release of this report are 4.95% for individuals and 7.0% for corporations.⁸⁷ A portion of this revenue—6.06% of net collections from individuals and 6.85% of net collections from corporations⁸⁸—is deposited to the Local Government Distributive Fund. Monthly transfers from this fund are given to municipalities and counties, with amounts apportioned by population.

The local share of the state sales tax, the largest state revenue source for local governments in FY2018, brought in \$2.7 billion, or 8.8% of state revenues. The statewide rate in Illinois is 6.25%, of which 5.0% goes to the State, 1.0% is distributed to municipalities and 0.25% is distributed to counties.⁸⁹

⁸³ Illinois State Comptroller, Local Government Division, Fiscal Responsibility Report Card 2018, p. 17.

⁸⁴ Illinois State Comptroller, Local Government Division, Fiscal Responsibility Report Card 2018, pp. 19.

⁸⁵ Illinois State Comptroller, Local Government Division, Fiscal Responsibility Report Card 2018, p. 18.

⁸⁶ Illinois State Comptroller, Local Government Division, Fiscal Responsibility Report Card 2018, pp. 20-23.

⁸⁷ Illinois State Comptroller, Local Government Division, Fiscal Responsibility Report Card 2018, p. 20.

⁸⁸ Illinois Municipal League, "LGDF – Local Share of State Income Tax Revenue: A Critical Investment in Illinois Communities," June 2, 2019.

⁸⁹ Cook County's 0.25% share of the State sales tax is distributed to the Regional Transportation Authority.

The state motor fuel tax is collected by the State and placed in the Motor Fuel Tax Fund. In FY2018, this tax was a 19-cent tax per gallon and a 21.5-cent tax per gallon on diesel fuel.⁹⁰ About half of this fund—54.4% in FY2018—is redistributed to local governments in various amounts. The state motor fuel tax distributed to local governments in FY2018 totaled \$584.1 million, or 1.9%, of state source revenues.

State replacement taxes generated \$482.7 million or 7.6% of state revenues. These are income taxes on various types of corporations and public utilities for local governments. Replacement taxes were established to compensate for the loss of revenue by local governments when the State abolished the personal property tax in 1970. Three state gaming taxes⁹¹ totaled \$142.5 million or 2.2% of total state source revenues. Other miscellaneous state sources included any other revenue not categorized as a tax and any grant revenue received from the State. Miscellaneous revenue contributed another \$1.2 billion or 3.8% of all local government revenues.⁹²

Federal and Intergovernmental Sources

Federal grants to local governments in FY2018 contributed \$1.3 billion, or 4.2% of all local government revenue. Of this amount, \$736.9 million went to the City of Chicago. All other local governments combined received \$569.9 million.⁹³

Intergovernmental revenues accounted for \$392.7 million, or 1.3%, of the total revenue in FY2018. Intergovernmental sources are funds received by a local government from another non-federal government, such as a jointly-funded program with another local entity.

Other Sources

The category “Other” includes miscellaneous revenue sources: fees for licenses and permits, fines, forfeitures, charges for services, interest and smaller, miscellaneous sources that do not fall under any of these categories. Other sources equaled \$6.2 billion in FY2018, or 19.9% of all revenue. Charges for services provided the largest portion of this category, totaling \$2.9 billion. The remaining \$3.3 billion in this category included \$1.0 billion from licenses and permits, \$678.4 million from fines and forfeitures and \$243.2 million from interest. Approximately \$1.3 billion comes from additional miscellaneous sources.⁹⁴

The chart below represents all revenue sources for the 5,172 local governments that have submitted annual financial data to the Illinois Comptroller. As previously noted, it does not include school districts, community college districts and other local governments that are not required to file annual financial information with the Illinois Comptroller. Information on

⁹⁰ This tax has increased as of July 1, 2019.

⁹¹ The charitable games tax (5% and deposited to IGLE Fund); pull tabs and jar games tax (operator license fee and 5% tax, divided equally Common School Fund and IGLE Fund, goes to law enforcement too); riverboat gambling taxes and license fees (admission tax collection on licensee).

⁹² Illinois State Comptroller, Local Government Division, Fiscal Responsibility Report Card 2018, pp. 22, 23.

⁹³ Illinois State Comptroller, Local Government Division, Fiscal Responsibility Report Card 2018, p. 23.

⁹⁴ Illinois State Comptroller, Local Government Division, Fiscal Responsibility Report Card 2018, p. 24.

revenues and expenditures for school districts and community college districts is discussed separately in this section.

Revenues of Selected Governments⁹⁵

This section details the combined revenues for all 5,172 local governments that submitted data to the Illinois State Comptroller’s Office, the 852 public school districts that submitted data to the Illinois State Board of Education and the 39 community college districts that submitted data to the Illinois Community College Board. Data is first presented on the total revenues for all 5,172 local governments that submitted data to the Illinois State Comptroller by type of government. The subsection immediately following describes revenues of individual selected government types that submitted financial data to the Illinois Comptroller, excluding several of the largest governments.⁹⁶ The next subsection provides an overview of the revenues of public school

⁹⁵ The Civic Federation does not include data on local government expenditures in this report because the expenditure data included in the Illinois Comptroller’s 2018 Fiscal Responsibility Report Card are paid for out of current and long-term resources. Therefore, the revenue and expenditure data included in the Comptroller’s 2018 Fiscal Responsibility Report Card are not comparable and revenue data obtained from the report is only used.

⁹⁶ Cook County, City of Chicago, Chicago Park District, the Regional Transit Authority (RTA) and Metropolitan Water Reclamation District (MWRD) are excluded from the data presented on individual types of local governments due to the sizes of their budgets. These amounts, if included, would skew the presented data, but are included in the chart that describe revenues for all local governments. Governments that failed to file their FY2018 financial data with the Office of the Comptroller—“delinquent governments”—are also excluded from this section. According to

districts and community college districts. Both types of districts categorize their revenues differently and file their financial data with the Illinois State Board of Education (ISBE) and Illinois Community College Board (ICCB), respectively.

The first chart below represents FY2018 revenues for selected local governments by type of government as reported in the Illinois State Comptroller's 2018 Fiscal Responsibility Report Card. Of the \$30.9 billion in total revenues collected by the 5,172 selected local governments in Illinois, \$12.3 billion, or 39.8%, was collected by the five largest local governments in Illinois, which include Cook County, the City of Chicago, Chicago Park District, the Regional Transportation Authority and the Metropolitan Water Reclamation District. The revenues from these local governments are shown separately. If included in their respective categories, they would skew the data presented. Municipalities that submitted data to the Illinois Comptroller (excluding the City of Chicago), collected \$10.4 billion, or 33.7% of all revenues. Counties (excluding the County of Cook) collected nearly \$3.8 billion, or 12.2%, of revenues. Park districts (excluding the Chicago Park District) collected nearly \$1.4 billion, or 4.5% of revenue. Fire protection districts collected \$779.2 million or 2.5%. Townships revenues totaled \$747.6 million or 2.4% of the total revenue. Revenues for public library district revenues were \$464.0

the Comptroller's Office, there were 102 delinquent governments. See Appendix A on p. 171 of this report for a list of the delinquent governments.

million or 1.5%. Collectively, other special districts totaled \$1.0 billion in revenue, or 3.3%, of the total revenue for selected governments.

Counties

Excluding Cook County and delinquent counties, counties in Illinois collected \$3.8 billion in revenue in FY2018. Approximately 35.3% of county budgets are funded by property taxes. State revenue sources totaled \$1.1 billion and made up 28.7% of total revenues. Federal and intergovernmental revenues accounted for \$251.8 million and \$121.6 million, or 6.6% and 3.2% respectively. Fines, fees, charges, interest and miscellaneous (licenses and permits, fines, charges

for services, etc.) made up the remaining 23.0%, with the selected counties collecting \$870.6 million in revenues.

Municipalities

Excluding the City of Chicago and municipalities delinquent in filing their financial reports with the Illinois Comptroller, municipalities in Illinois collected \$10.4 billion in revenue in FY2018. Municipalities collected \$4.7 billion in local taxes, with \$3.1 billion, or 29.6%, from property taxes. State revenues contributed \$3.2 billion or 30.8%. Municipalities received only 1.4% of their funding from federal sources. Intergovernmental funds made up 1.5% of municipal

revenues with \$152.2 million. Other sources, which includes fines, fees, permits, and other miscellaneous revenues accounted for the remaining 19.8% of revenues at just over \$2.0 billion.

Townships

Excluding townships that were delinquent in filing their financial reports with the Illinois Comptroller, townships in Illinois collected a total of \$747.6 million in revenue. Townships rely heavily on property taxes to fund operations, collectively receiving \$606.4 million, or 81.1% of their funding from them. The next largest source of revenue for townships were state sources at \$76.5 million or 10.2%. Intergovernmental revenues contributed \$4.3 million, or 0.6%. Townships in Illinois received \$5.0 million from the federal government, a fraction of the

amounts distributed to counties (\$251.8 million) and municipalities (\$143.9 million). Other revenues totaled \$54.8 million, or 7.3%, of spending in FY2018.⁹⁷

Special Districts

Special districts are governments that serve a singular or limited function. The Illinois Comptroller’s Office organized these governments into four groups: public library districts, park districts, fire protection districts and other special districts, which include all other special purpose governments, such as soil and water conservation districts, forest preserve districts, street lighting districts, among others. These four categories are examined below. It is important to recognize that some municipalities provide library and/or park services directly, so the following information does not capture the total amount of revenue for parks and libraries.

Public Library Districts

The 365 public library districts that submitted data to the Illinois Comptroller received \$464.0 million in revenue in FY2018. Property taxes represent \$428.3 million, or 92.3% of public library districts revenues. Other sources, which include fines, fees, charges, interest and miscellaneous revenue accounted for \$23.3 million, or 5.0%, of public library district revenues.

⁹⁷ Illinois State Comptroller, Local Government Division, Fiscal Responsibility Report Card 2018, pp. 17, 24.

State revenues accounted for \$10.4 million or 2.2% and intergovernmental sources accounted for \$1.3 million or 0.3%.

Park Districts

Excluding the Chicago Park District, the 339 park districts in Illinois that submitted data to the Illinois Comptroller collected \$1.4 billion in revenues in FY2018. Property taxes composed 57.5% of park district revenues. Other sources, which include fines, fees, charges for services, and other miscellaneous revenues accounted for 38.0%, or \$527.4 million in revenues. The \$33.5

million in state sources equaled only 2.4% of FY2018 revenues. Intergovernmental sources, federal sources and other local tax sources composed just over 2.0% of park district revenues.⁹⁸

Fire Protection Districts

The 832 fire protection districts that submitted financial data to the Illinois Comptroller received \$779.2 million from local, state, federal and other sources in FY2018. Similar to public library districts, fire protection districts relied heavily on property taxes to fund operations. Property taxes accounted for 83.2% of overall revenues. State, federal, intergovernmental and other local tax sources accounted for \$4.8 million, or 0.6%. Other sources, which include fines, fees,

⁹⁸ Illinois State Comptroller, Local Government Division, Fiscal Responsibility Report Card 2018, pp. 17, 24.

charges for services and miscellaneous revenues accounted for \$109.6 million, or 14.1% of FY2018 revenues.⁹⁹

Other Special Districts¹⁰⁰

Other special districts include all other special purpose governments, such as soil and water conservation districts, forest preserve districts, street lighting districts, among others.

In FY2018 these special districts received \$1.0 billion in revenue. The primary source of revenue for these local governments was other sources, which includes fines, fees, charges for service and composed 48.7% of all revenues. Property taxes accounted for 32% of revenues. State

⁹⁹ Illinois State Comptroller, Local Government Division, Fiscal Responsibility Report Card 2018, pp. 17, 24.

¹⁰⁰ The data in this section includes 849 of 894 special purpose districts that were required to report the Illinois Comptroller. It does not include the Regional Transportation Authority and Metropolitan Water Reclamation District nor does it include public library districts, fire protection districts and other local governments that are not required to or are delinquent in filing their annual financial data with the Office of the Illinois Comptroller.

sources provided \$123.4 million or 12.1%. Intergovernmental revenues were \$48.0 million, or 4.7%, and federal revenues totaled \$14.8 million or 1.4%.

Public School Districts¹⁰¹

School districts in Illinois report their financial information to the Illinois State Board of Education. Local revenues are divided into subgroups. *Local taxes and payments in lieu of taxes receipts* include property taxes and Corporate Personal Property Replacement Tax. *Other local revenues* include any remaining local funds.

State revenues are also divided into subgroups. *General state aid¹⁰²* is amounts received from Illinois for flat grants and funds determined by the State Aid Formula. *Other state revenues* include all other funds from Illinois such as transportation aid or bilingual education funds. It is important to note that the data presented in this section of the report on school districts does not account for the State’s contributions to the Teacher’s Retirement System to pay for the pensions

¹⁰¹ The data in this section includes financial data from all elementary and secondary public school districts in Illinois, including Chicago Public Schools.

¹⁰² With the passage of Public Act 100-0465 General State Aid is now incorporated in the Base Funding Minimum portion of the new Evidence-Based Funding (EBF) formula.

of teachers in all of the downstate and suburban school districts.¹⁰³ There are also *federal funds*, which are any funds attributed to federal appropriations.¹⁰⁴

The chart below presents the sources of revenue for school districts, which totaled \$30.1 billion in FY2018. Local revenues totaled \$18.2 billion, or 60.6% of all revenue. Other local revenue totaled \$1.6 billion or 5.4%. General state aid was \$6.3 billion, or 20.9%, and other state funds totaled \$1.8 billion or 6.0%. Federal funds totaled \$2.1 billion, which made up 7.1% of public school district revenues.

Community College Districts¹⁰⁵

Community College districts report their financial data to the Illinois Community College Board (ICCB). Community College revenues totaled \$2.0 billion in FY2018. These districts relied heavily on two sources: local taxes and tuition. Local taxes and chargebacks composed 41.6% of total revenues. Student tuition generated \$684.2 million, or 34.0%, and student fees generated \$82.5 million, or 4.1% of revenues. Community Colleges received \$301.0 million, or 15.0% of

¹⁰³ See Taxpayers' Federation of Illinois, Tax Facts, July 2020, Mike Klemens, Illinois School Funding: Property Tax Reliance Down, but New Demands for State Funds Loom

¹⁰⁴ Illinois State Board of Education, Data Strategies and Analytics Division, 2017 Annual Statistical Report, Appendix A, Data Glossary, pp. 1, 4; and Illinois State Board of Education, 2019 Annual Report.

¹⁰⁵ The data in this section includes all community college districts in Illinois, including City Colleges of Chicago.

revenues in grants from the Illinois Community College Board. Remaining sources included Corporate Personal Property Replacement Tax revenue of \$27.5 million, or 1.4%, and other state sources equaling \$22.9 million or 1.1%. Federal sources made up only 0.1% of revenues and other miscellaneous sources totaled \$56.5 million, or 2.8% of FY2018 revenues.

INVENTORY OF LOCAL GOVERNMENTS IN ILLINOIS

This section of the report provides the most comprehensive list of local governments in Illinois by compiling data on the number, type and location of local governments from various sources of data. The Civic Federation uses three primary sources of information to produce the unique list of local governments included in this report. These include the Government Master Address File (GMAF) from the U.S. Census Bureau's 2017 Census of Governments¹⁰⁶, the Illinois State Comptroller's registry of local governments¹⁰⁷ and information provided to the Civic Federation by the Illinois Department of Revenue.¹⁰⁸ For further verification on the number and location of elementary and secondary public school districts, the Federation utilized the Illinois State Board

¹⁰⁶ The U.S. Census Bureau's Independent Governments – list of governments with reference information can be found here: <https://www.census.gov/data/datasets/2017/eCountyn/gus/public-use-files.html>.

¹⁰⁷ The Illinois State Comptroller's Contact Information for all local governments can be found here: <https://illinoisComptroller.gov/financial-data/local-government-division/view-local-government-Contact-information/>.

¹⁰⁸ Information provided to the Civic Federation by Illinois Department of Revenue staff on January 30, 2020.

of Education’s Directory of Educational Entities.¹⁰⁹ To further verify the number and location of Community College districts, the Federation utilized the Illinois Community College Board’s 2018 Data and Characteristics of the Illinois Public Community College System.¹¹⁰ The compilation of all lists were then cross-checked against one another for accuracy. There were no deletions of local governments unless they could be further verified as being not in existence or not located in Illinois. For example, after further verification, the Federation found the U.S. Census Bureau’s Government Master Address File to include entries that are not typically defined as a local government or partially misclassified as being in Illinois. For local governments that overlap more than one county, that local government is only listed once with efforts to list it under its home county. For more information on these issues see the Methodology section beginning on p. 10 of this report.

The list is organized by first providing a list of general-purpose governments, including counties, townships and municipalities. Counties are sorted only by population, while municipalities are sorted by county and then by population. Municipalities that have home rule authority are marked with an asterisk when sorted by county and also listed separately. Townships are sorted by county only. Special districts are then listed by type of government and sorted by county.

¹⁰⁹ The Illinois State Board of Education’s Directory of Educational Entities can be found here: <https://www.isbe.net/Pages/Data-Analysis-Directories.aspx>.

¹¹⁰ The Illinois Community College Board’s 2018 Data and Characteristics of the Illinois Public Community College System – Summary Profile of the Illinois Public Community Colleges can be found here: <https://www.iccb.org/data/data-characteristics/2018-data-and-characteristics-of-the-illinois-public-Community-College-system/>

Counties (Sorted by Population) — Count: 102

Population Less than 10,000

1. Hardin
2. Pope
3. Calhoun
4. Scott
5. Gallatin
6. Stark
7. Pulaski
8. Putnam
9. Alexander
10. Edwards
11. Brown
12. Henderson
13. Schuyler
14. Hamilton
15. Jasper

Population 10,000 to 24,999

1. Cumberland
2. Wabash
3. Marshall
4. Menard
5. Johnson
6. Cass
7. Greene
8. Clay
9. Ford
10. Mason
11. White
12. Washington
13. Massac
14. Carroll
15. Moultrie
16. Mercer
17. Pike
18. Clark
19. Richland
20. De
21. Lawrence
22. Wayne
23. Piatt
24. Bond
25. Union
26. Warren

27. Edgar
28. Hancock
29. Crawford
30. Douglas
31. Perry
32. Jo
33. Fayette
34. Shelby
35. Jersey
36. Saline

Population 25,000 to 49,999

1. Iroquois
2. Montgomery
3. Logan
4. McDonough
5. Randolph
6. Christian
7. Bureau
8. Effingham
9. Monroe
10. Morgan
11. Lee
12. Fulton
13. Livingston
14. Clinton
15. Marion
16. Jefferson
17. Woodford
18. Franklin
19. Stephenson
20. Macoupin
21. Henry

Population 50,000 to 99,999

1. Knox
2. Grundy
3. Ogle
4. Coles
5. Boone
6. Whiteside
7. Jackson
8. Adams
9. Williamson

10. Vermilion

Population 100,000 to 249,999

1. DeKalb
2. Macon
3. LaSalle
4. Kankakee
5. Kendall
6. Tazewell
7. Rock
8. McLean
9. Peoria
10. Sangamon
11. Champaign

Population 250,000 to 499,999

1. St. Clair
2. Madison
3. Winnebago
4. McHenry

Population 500,000 to 999,999

1. Kane
2. Will
3. Lake
4. DuPage

Population Greater than 1,000,000

1. Cook

Townships (Sorted by County) — Count: 1,426

Adams County

1. Beverly
2. Burton
3. Camp Point
4. Clayton
5. Columbus
6. Concord
7. Ellington
8. Fall Creek
9. Gilmer
10. Honey Creek
11. Houston
12. Keene
13. Liberty
14. Lima
15. McKee
16. Melrose
17. Mendon
18. Northeast
19. Payson
20. Quincy
21. Richfield
22. Riverside
23. Ursa

Bond County

1. Burgess
2. Central
3. Lagrange
4. Mills
5. Mulberry Grove
6. Old Ripley
7. Pleasant Mound
8. Shoal Creek
9. Tamalco

Boone County

1. Belvidere
2. Bonus
3. Boone
4. Caledonia
5. Flora
6. LeRoy
7. Manchester

8. Poplar Grove
9. Spring

Brown County

1. Buckhorn
2. Cooperstown
3. Elkhorn
4. Lee
5. Missouri
6. Mount Sterling
7. Pea Ridge
8. Ripley
9. Versailles

Bureau County

1. Arispie
2. Berlin
3. Bureau
4. Clarion
5. Concord
6. Dover
7. Fairfield
8. Gold
9. Greenville
10. Hall
11. Indiantown
12. Lamoille
13. Leepertown
14. Macon
15. Manlius
16. Milo
17. Mineral
18. Neponset
19. Ohio
20. Princeton
21. Selby
22. Walnut
23. Westfield
24. Wheatland
25. Wyanet

Carroll County

1. Cherry Grove-Shannon
2. Elkhorn Grove
3. Fairhaven

4. Freedom
5. Mount Carroll
6. Rock Creek-Lima
7. Salem
8. Savanna
9. Washington
10. Woodland
11. Wysox
12. York

Cass County

1. Arenzville
2. Ashland
3. Beardstown
4. Bluff Springs
5. Chandlerville
6. Hagener
7. Newmansville
8. Panther Creek
9. Philadelphia
10. Sangamon Valley
11. Virginia

Champaign County

1. Ayers
2. Brown
3. Champaign
4. Champaign City
5. Colfax
6. Compromise
7. Condit
8. Crittenden
9. Cunningham
10. East Bend
11. Harwood
12. Hensley
13. Kerr
14. Ludlow
15. Mahomet
16. Newcomb
17. Ogden
18. Pesotum
19. Philo
20. Rantoul
21. Raymond

22. Sadorus
23. St. Joseph
24. Scott
25. Sidney
26. Somer
27. South Homer
28. Stanton
29. Tolono
30. Urbana

Christian County

1. Assumption
2. Bear Creek
3. Buckhart
4. Greenwood
5. Johnson
6. King
7. Locust
8. May
9. Mosquito
10. Mount Auburn
11. Pana
12. Prairieton
13. Ricks
14. Rosamond
15. South Fork
16. Stonington
17. Taylorville

Clark County

1. Anderson
2. Auburn
3. Casey
4. Darwin
5. Dolson
6. Douglas
7. Johnson
8. Marshall
9. Martinsville
10. Melrose
11. Orange
12. Parker
13. Wabash

14. Westfield
15. York

Clay County

1. Bible Grove
2. Blair
3. Clay City
4. Harter
5. Hoosier
6. Larkinsburg
7. Louisville
8. Oskaloosa
9. Pixley
10. Songer
11. Stanford
12. Xenia

Clinton County

1. Breese
2. Brookside
3. Carlyle
4. Clement
5. East Fork
6. Germantown
7. Irishtown
8. Lake
9. Looking Glass
10. Meridian
11. St. Rose
12. Santa Fe
13. Sugar Creek
14. Wade
15. Wheatfield

Coles County

1. Ashmore
2. Charleston
3. East Oakland
4. Humboldt
5. Hutton
6. Lafayette
7. Mattoon
8. Morgan

9. North Okaw
10. Paradise
11. Pleasant Grove
12. Seven Hickory

Cook County¹¹¹

1. Barrington
2. Berwyn
3. Bloom
4. Bremen
5. Calumet
6. Elk Grove
7. Hanover
8. Lemont
9. Leyden
10. Lyons
11. Maine
12. New Trier
13. Niles
14. Northfield
15. Norwood Park
16. Oak Park
17. Orland
18. Palatine
19. Palos
20. Proviso
21. Rich
22. River Forest
23. Riverside
24. Schaumburg
25. Stickney
26. Thornton
27. Wheeling
28. Worth

Crawford County

1. Honey Creek
2. Hutsonville
3. Lamotte
4. Licking
5. Martin
6. Montgomery
7. Oblong

¹¹¹ The Town of Cicero in Cook County is included under municipalities. See Methodology

8. Prairie
9. Robinson
10. Southwest

Cumberland County

1. Cottonwood
2. Crooked Creek
3. Greenup
4. Neoga
5. Spring Point
6. Sumpter
7. Union
8. Woodbury

De Witt County

1. Barnett
2. Clintonia
3. Creek
4. De Witt
5. Harp
6. Nixon
7. Rutledge
8. Santa Anna
9. Texas
10. Tunbridge
11. Wapella
12. Waynesville
13. Wilson

DeKalb County

1. Afton
2. Clinton
3. Cortland
4. DeKalb
5. Franklin
6. Genoa
7. Kingston
8. Malta
9. Mayfield
10. Milan
11. Paw Paw
12. Pierce
13. Sandwich
14. Shabbona
15. Somonauk
16. South Grove

17. Squaw Grove
18. Sycamore
19. Victor

Douglas County

1. Arcola
2. Bourbon
3. Bowdre
4. Camargo
5. Garrett
6. Murdock
7. Newman
8. Sargent
9. Tuscola

DuPage County

1. Addison
2. Bloomingdale
3. Downers Grove
4. Lisle
5. Milton
6. Naperville
7. Wayne
8. Winfield
9. York

Edgar County

1. Brouilletts Creek
2. Buck
3. Edgar
4. Elbridge
5. Embarrass
6. Grandview
7. Hunter
8. Kansas
9. Paris
10. Prairie
11. Ross
12. Shiloh
13. Stratton
14. Symmes
15. Young America

Effingham County

1. Banner
2. Bishop

3. Douglas
4. Jackson
5. Liberty
6. Lucas
7. Mason
8. Moccasin
9. Mound
10. St. Francis
11. Summit
12. Teutopolis
13. Union
14. Watson
15. West

Fayette County

1. Aven
2. Bear Grove
3. Bowling Green
4. Carson
5. Hurricane
6. Kaskaskia
7. La Clede
8. Lone Grove
9. Loudon
10. Otego
11. Pope
12. Ramsey
13. Sefton
14. Seminary
15. Shafter
16. Sharon
17. South Hurricane
18. Vandalia
19. Wheatland
20. Wilberton

Ford County

1. Brenton
2. Button
3. Dix
4. Drummer
5. Lyman
6. Mona
7. Patton
8. Peach Orchard
9. Pella

10. Rogers
11. Sullivant
12. Wall

Franklin County

1. Barren
2. Benton
3. Browning
4. Cave
5. Denning
6. Eastern
7. Ewing
8. Frankfort
9. Goode
10. Northern
11. Six Mile
12. Tyrone

Fulton County

1. Astoria
2. Banner
3. Bernadotte
4. Buckheart
5. Canton
6. Cass
7. Deerfield
8. Ellisville
9. Fairview
10. Farmers
11. Farmington
12. Harris
13. Isabel
14. Joshua
15. Kerton
16. Lee
17. Lewistown
18. Liverpool
19. Orion
20. Pleasant
21. Putman
22. Union
23. Vermont
24. Waterford
25. Woodland
26. Young Hickory

Gallatin County

1. Asbury
2. Bowlesville
3. Eagle Creek
4. Equality
5. Gold Hill
6. New Haven
7. North Fork
8. Omaha
9. Ridgway
10. Shawnee

Greene County

1. Athensville
2. Bluffdale
3. Carrollton
4. Kane
5. Linder
6. Patterson
7. Rockbridge
8. Roodhouse
9. Rubicon
10. Walkerville
11. White Hall
12. Woodville
13. Wrights

Grundy County

1. Aux Sable
2. Braceville
3. Erienna
4. Felix
5. Garfield
6. Goodfarm
7. Goose Lake
8. Greenfield
9. Highland
10. Maine
11. Mazon
12. Morris
13. Nettle Creek
14. Norman
15. Saratoga
16. Vienna
17. Wauponsee

Hamilton County

1. Beaver Creek
2. Crook
3. Crouch
4. Dahlgren
5. Flannigan
6. Knights Prairie
7. McLeansboro
8. Mayberry
9. South Crouch
10. South Flannigan
11. South Twigg
12. Twigg

Hancock County

1. Appanoose
2. Augusta
3. Bear Creek
4. Carthage
5. Chili
6. Dallas City
7. Durham
8. Fountain Green
9. Hancock
10. Harmony
11. La Harpe
12. Montebello
13. Nauvoo
14. Pilot Grove
15. Pontoosuc
16. Prairie
17. Rock Creek
18. Rocky Run-Wilcox
19. Sonora
20. St. Albans
21. St. Mary's
22. Walker
23. Warsaw
24. Wythe

Henderson County

1. Bald Bluff
2. Biggsville
3. Carman
4. Gladstone
5. Lomax

6. Media
7. Oquawka
8. Raritan
9. Rozetta
10. Stronghurst
11. Terre Haute

Henry County

1. Alba
2. Andover
3. Annawan
4. Atkinson
5. Burns
6. Cambridge
7. Clover
8. Colona
9. Cornwall
10. Edford
11. Galva
12. Geneseo
13. Hanna
14. Kewanee
15. Loraine
16. Lynn
17. Munson
18. Osco
19. Oxford
20. Phenix
21. Weller
22. Western
23. Wethersfield
24. Yorktown

Iroquois County

1. Artesia
2. Ash Grove
3. Ashkum
4. Beaver
5. Beaverville
6. Belmont
7. Chebanse
8. Concord
9. Cresecent
10. Danforth
11. Douglas
12. Fountain Creek

13. Iroquois
14. Loda
15. Lovejoy
16. Martinton
17. Middleport
18. Milford
19. Milks Grove
20. Onarga
21. Papineau
22. Pigeon Grove
23. Prairie Green
24. Ridgeland
25. Sheldon
26. Stockland

Jackson County

1. Bradley
2. Carbondale
3. De Soto
4. Degognia
5. Elk
6. Fountain Bluff
7. Grand Tower
8. Kinkaid
9. Levan
10. Makanda
11. Murphysboro
12. Ora
13. Pomona
14. Sand Ridge
15. Somerset
16. Vergennes

Jasper County

1. Crooked Creek
2. Fox
3. Grandville
4. Grove
5. Hunt City
6. North Muddy
7. Smallwood
8. South Muddy
9. St. Marie
10. Wade
11. Willow Hill

Jefferson County

1. Bald Hill
2. Blissville
3. Casner
4. Dodds
5. Elk Prairie
6. Farrington
7. Field
8. Grand Prairie
9. McClellan
10. Moore's Prairie
11. Mount Vernon
12. Pendleton
13. Rome
14. Shiloh
15. Spring Garden
16. Webber

Jersey County

1. Elsay
2. English
3. Fidelity
4. Jersey
5. Mississippi
6. Otter Creek
7. Piasa
8. Quarry
9. Richwood
10. Rosedale
11. Ruyle

Jo Daviess County

1. Apple River
2. Berreman
3. Council Hill
4. Derinda
5. Dunleith
6. East Galena
7. Elizabeth
8. Guilford
9. Hanover
10. Menominee
11. Nora
12. Pleasant Valley
13. Rawlins
14. Rice

15. Rush
16. Scales Mound
17. Stockton
18. Thompson
19. Vinegar Hill
20. Wards Grove
21. Warren
22. West Galena
23. Woodbine

Kane County

1. Aurora
2. Batavia
3. Bic Rock
4. Blackberry
5. Burlington
6. Campton
7. Dundee
8. Elgin
9. Geneva
10. Hampshire
11. Kaneville
12. Plato
13. Rutland
14. St. Charles
15. Sugar Grove
16. Virgil

Kankakee County

1. Aroma
2. Bourbonnais
3. Essex
4. Ganer
5. Kankakee
6. Limestone
7. Manteno
8. Momence
9. Norton
10. Otto
11. Pembroke
12. Pilot
13. Rockville
14. St. Anne
15. Salina
16. Sumner
17. Yellowhead

Kendall County

1. Big Grove
2. Bristol
3. Fox
4. Kendall
5. Lisbon
6. Little Rock
7. Na-Au-Say
8. Oswego
9. Seward

Knox County

1. Cedar
2. Chestnut
3. Copley
4. Elba
5. Galesburg
6. Galesburg City
7. Haw Greek
8. Henderson
9. Indian Point
10. Knox
11. Lynn
12. Maquon
13. Ontario
14. Orange
15. Persifer
16. Rio
17. Salem
18. Sparta
19. Truro
20. Victoria
21. Walnut Grove

Lake County

1. Antioch
2. Avon
3. Benton
4. Cuba
5. Ela
6. Fremont
7. Grant
8. Lake Villa
9. Libertyville
10. Moraine
11. Newport

12. Shields
13. Vernon
14. Warren
15. Wauconda
16. Waukegan
17. West Deerfield
18. Zion

LaSalle County

1. Adams
2. Allen
3. Brookfield
4. Bruce
5. Dayton
6. Deer Park
7. Dimmick
8. Eagle
9. Earl
10. Eden
11. Fall River
12. Farm Ridge
13. Freedom
14. Grand Rapids
15. Groveland
16. Hope
17. LaSalle
18. Manlius
19. Mendota
20. Meriden
21. Miller
22. Mission
23. Northville
24. Ophir
25. Osage
26. Ottawa
27. Otter Creek
28. Peru
29. Richland
30. Rutland
31. Serena
32. South Ottawa
33. Troy Grove
34. Utica
35. Vermillion
36. Wallace
37. Waltham

Lawrence County

1. Allison
2. Bond
3. Bridgeport
4. Christy
5. Denison
6. Lawrence
7. Lukin
8. Petty
9. Russell

Lee County

1. Alto
2. Amboy
3. Ashton
4. Bradford
5. Brooklyn
6. Dixon
7. East Grove
8. Franklin Grove
9. Hamilton
10. Harmon
11. Lee Center
12. Marion
13. May
14. Nachusa
15. Nelson
16. Palmyra
17. Reynolds
18. South Dixon
19. Sublette
20. Viola
21. Willow Creek
22. Wyoming

Livingston County

1. Amity
2. Avoca
3. Belle Prairie
4. Broughton
5. Charlotte
6. Chatsworth
7. Dwight
8. Eppards Point
9. Esmen
10. Fayette

11. Forrest
12. Germanville
13. Indian Grove
14. Long Point
15. Nebraska
16. Nevada
17. Newtown
18. Odell
19. Owego
20. Pike
21. Pleasant Ridge
22. Pontiac
23. Reading
24. Rooks Creek
25. Round Grove
26. Saunemin
27. Sullivan
28. Sunbury
29. Union
30. Waldo

Logan County

1. Aetna
2. Atlanta
3. Broadwell
4. Chester
5. Corwin
6. East Lincoln
7. Elkhart
8. Eminence
9. Hurlbut
10. Laenna
11. Lake Fork
12. Mount Pulaski
13. Oran
14. Orvil
15. Prairie Creek
16. Sheridan
17. West Lincoln

Macon County

1. Austin
2. Blue Mound
3. Decatur
4. Friends Creek
5. Harristown

6. Hickory Point
7. Illini
8. Long Creek
9. Maroa
10. Mount Zion
11. Niantic
12. Oakley
13. Pleasant View
14. South Macon
15. South Wheatland
16. Whitmore

Macoupin County

1. Barr
2. Bird
3. Brighton
4. Brushy Mound
5. Bunker Hill
6. Cahokia
7. Carlinville
8. Chesterfield
9. Dorchester
10. Gillespie
11. Girard
12. Hillyard
13. Honey Point
14. Mount Olive
15. Nilwood
16. North Otter
17. North Palmyra
18. Polk
19. Scottville
20. Shaws Point
21. Shipman
22. South Otter
23. South Palmyra
24. Staunton
25. Virden
26. Western Mound

Madison County

1. Alhambra
2. Alton
3. Chouteau
4. Collinsville
5. Edwardsville

6. Fort Russell
7. Foster
8. Granite City
9. Hamel
10. Helvetia
11. Jarvis
12. Leef
13. Marine
14. Moro
15. Nameoki
16. New Douglas
17. Olive
18. Omphgent
19. Pin Oak
20. St. Jacob
21. Saline
22. Venice
23. Wood River

Marion County

1. Alma
2. Carrigan
3. Centralia
4. Foster
5. Haines
6. Iuka
7. Kinmundy
8. Meacham
9. Odin
10. Omega
11. Patoka
12. Raccon
13. Romine
14. Salem
15. Sandoval
16. Stevenson
17. Tonti

Marshall County

1. Bell Plain
2. Bennington
3. Evans
4. Henry
5. Hopewell
6. Lacon
7. La Prairie

8. Richland
9. Roberts
10. Saratoga
11. Steuben
12. Whitefield

Mason County

1. Allens Grove
2. Bath
3. Crane Creek
4. Forest City
5. Havana
6. Kilbourne
7. Lynchburg
8. Manito
9. Mason City
10. Pennsylvania
11. Quiver
12. Salt Creek
13. Sherman

McDonough County

1. Bethel
2. Blandinsville
3. Bushnell
4. Chalmers
5. Colchester
6. Eldorado
7. Emmet
8. Hire
9. Industry
10. Lamoine
11. Macomb
12. Macomb City
13. Mound
14. New Salem
15. Prairie City
16. Sciota
17. Scotland
18. Tennessee
19. Walnut Grove

McHenry County

1. Alden
2. Algonquin
3. Burton

4. Chemung
5. Countyral
6. Dorr
7. Dunham
8. Grafton
9. Greenwood
10. Hartland
11. Hebron
12. McHenry
13. Marengo
14. Nunda
15. Richmond
16. Riley
17. Seneca

McLean County

1. Allin
2. Anchor
3. Arrowsmith
4. Bellflower
5. Bloomington
6. Bloomington City
7. Blue Mound
8. Cheney's Grove
9. Chenoa
10. Cropsey
11. Dale
12. Danvers
13. Dawson
14. Downs
15. Dry Grove
16. Empire
17. Funks Grove
18. Gridley
19. Hudson
20. Lawndale
21. Lexington
22. Martin
23. Money Creek
24. Mount Hope
25. Normal
26. Old Town
27. Randolph
28. Towanda
29. West
30. White Oak

31. Yates

Mercer County

1. Abington
2. Duncan
3. Eliza
4. Greene
5. Keithsburg
6. Mercer
7. Millersburg
8. New Boston
9. North Henderson
10. Ohio Grove
11. Perryton
12. Preemption
13. Richland Grove
14. Rivoli
15. Suez

Montgomery County

1. Audobon
2. Bois D'Arc
3. Butler Grove
4. East Fork
5. Fillmore Consolidated
6. Grisham
7. Harvel
8. Hillsboro
9. Irving
10. Nokomis
11. North Litchfield
12. Pitman
13. Raymond
14. Rountree
15. South Litchfield
16. Walshville
17. Witt
18. Zanesville

Moultrie County

1. Dora
2. East Nelson
3. Jonathan Creek
4. Lovington
5. Lowe
6. Marrowbone

7. Sullivan
8. Whitley

Ogle County

1. Brookville
2. Buffalo
3. Byron
4. Dement
5. Eagle Point
6. Flagg
7. Forreston
8. Grand Detour
9. Lafayette
10. Leaf River
11. Lincoln
12. Lynnville
13. Marion
14. Maryland
15. Monroe
16. Mount Morris
17. Oregon-Nashua
18. Pine Creek
19. Pine Rock
20. Rockvale
21. Scott
22. Taylor
23. White Rock
24. Woosung

Peoria County

1. Akron
2. Brimfield
3. Chillicothe
4. Elmwood
5. Hallock
6. Hollis
7. Jubilee
8. Kickapoo
9. Limestone
10. Logan
11. Medina
12. Millbrook
13. Peoria City
14. Princeville
15. Radnor
16. Richwoods

17. Rosefield
18. Timber
19. Trivoli
20. West Peoria

Piatt County

1. Bement
2. Blue Ridge
3. Cerro Gordo
4. Goose Creek
5. Monticello
6. Sangamon
7. Unity
8. Willow Branch

Pike County

1. Atlas
2. Barry
3. Chambersburg
4. Cincinnati
5. Derry
6. Detroit
7. Fairmount
8. Flint
9. Griggsville
10. Hadley
11. Hardin
12. Kinderhook
13. Levee
14. Martinsburg
15. Montezuma
16. Newburg
17. New Salem
18. Pearl
19. Perry
20. Pittsfield
21. Pleasant Hill
22. Pleasant Vale
23. Ross
24. Spring Creek

Putnam County

1. Granville
2. Hennepin
3. Magnolia
4. Senachwine

Richland County

1. Bonpas
2. Claremont
3. Decker
4. Denver
5. German
6. Madison
7. Noble
8. Olney
9. Preston

Rock Island County

1. Andalusia
2. Blackhawk
3. Bowling
4. Buffalo Prairie
5. Canoe Creek
6. Coal Valley
7. Coe
8. Cordova
9. Drury
10. Edgington
11. Hampton
12. Moline
13. Port Byron
14. Rock Island
15. Rural
16. South Moline
17. South Rock Island
18. Zuma

St. Clair County

1. Canteen
2. Caseyville
3. Centreville
4. East St. Louis
5. Engelmann
6. Fayetteville
7. Freeburg
8. Lebanon
9. Lenzburg
10. Marissa
11. Mascoutah
12. Millstadt
13. New Athens
14. O'Fallon

15. Prairie Du Long
16. St. Clair
17. Shiloh Valley
18. Smithton
19. Stites
20. Stookey
21. Sugar Loaf

Saline County

1. Brushy
2. Carrier Mills
3. Cottage
4. East Eldorado
5. Galatia
6. Harrisburg
7. Independence
8. Long Branch
9. Mountain
10. Raleigh
11. Rector
12. Stonefort
13. Tate

Sangamon County

1. Auburn
2. Ball
3. Buffalo Hart
4. Capital
5. Cartwright
6. Chatham
7. Clear Lake
8. Cooper
9. Cotton Hill
10. Curran
11. Divernon
12. Fancy Creek
13. Gardner
14. Illiopolis
15. Island Grove
16. Lanesville
17. Loami
18. Maxwell
19. Mechanicsburg
20. New Berlin
21. Pawnee
22. Rochester

23. Springfield
24. Talkington
25. Williams
26. Woodside

Schuyler County

1. Bainbridge
2. Birmingham
3. Brooklyn
4. Browning
5. Buena Vista
6. Camden
7. Frederick
8. Hickory
9. Huntsville
10. Littleton
11. Oakland
12. Rushville
13. Woodstock

Shelby County

1. Ash Grove
2. Big Spring
3. Clarksburg
4. Cold Spring
5. Dry Point
6. Flat Branch
7. Herrick
8. Holland
9. Lakewood
10. Moweaqua
11. Oconee
12. Okaw
13. Penn
14. Pickaway
15. Prairie
16. Richland
17. Ridge
18. Rose
19. Rural
20. Shelbyville
21. Sigel
22. Todds Point
23. Tower Hill
24. Windsor

Stark County

1. Elmira
2. Essex
3. Goshen
4. Osceola
5. Penn
6. Toulon
7. Valley
8. West Jersey

Stephenson County

1. Buckeye
2. Dakota
3. Erin
4. Florence
5. Freeport
6. Harlem
7. Jefferson
8. Kent
9. Lancaster
10. Loran
11. Oneco
12. Ridott
13. Rock Grove
14. Rock Run
15. Silver Creek
16. Waddams
17. West Point
18. Winslow

Tazewell County

1. Boynton
2. Cincinnati
3. Deer Creek
4. Delavan
5. Dillon
6. Elm Grove
7. Fondulac
8. Groveland
9. Hittle
10. Hopedale
11. Little Mackinaw
12. Mackinaw
13. Malone
14. Morton
15. Pekin

16. Sand Prairie
17. Spring Lake
18. Tremont
19. Washington

Vermillion County

1. Blount
2. Butler
3. Carroll
4. Catlin
5. Danville
6. Elwood
7. Georgetown
8. Grant
9. Jamaica
10. Love
11. McKendree
12. Middlefork
13. Newell
14. Oakwood
15. Pilot
16. Ross
17. Sidell
18. South Ross
19. Vance

Warren County

1. Berwick
2. Coldbrook
3. Ellison
4. Floyd
5. Greenbush
6. Hale
7. Kelly
8. Lenox
9. Monmouth
10. Point Pleasant
11. Roseville
12. Spring Grove
13. Sumner
14. Swan
15. Tompkins

Washington County

1. Ashley
2. Beaucoup

3. Bolo
4. Covington
5. DuBois
6. Hoyleton
7. Irvington
8. Johannsburg
9. Lively Grove
10. Nashville
11. Oakdale
12. Okawville
13. Pilot Knob
14. Plum Hill
15. Richview
16. Venedy

Wayne County

1. Arrington
2. Barnhill
3. Bedford
4. Berry
5. Big Mound
6. Elm River
7. Four Mile
8. Garden Hill
9. Grover
10. Hickory Hill
11. Indian Prairie
12. Jasper
13. Keith
14. Lamard
15. Leech
16. Massilon
17. Mount Erie
18. Orchard
19. Orel
20. Zif

White County

1. Burnt Prairie
2. Carmi
3. Emma
4. Enfield
5. Gray
6. Hawthorne
7. Heralds Prairie
8. Indian Creek

9. Mill Shoals
10. Phillips

Whiteside County

1. Albany
2. Clyde
3. Coloma
4. Erie
5. Fenton
6. Fulton
7. Garden Plain
8. Genesse
9. Hahnaman
10. Hopkins
11. Hume
12. Jordan
13. Lyndon
14. Montmorency
15. Mount Pleasant
16. Newton
17. Portland
18. Prophetstown
19. Sterling
20. Tampico
21. Union Grove
22. Ustick

Will County

1. Channahon
2. Crete
3. Custer
4. DuPage
5. Florence
6. Frankfort
7. Green Garden
8. Homer
9. Jackson
10. Joliet
11. Lockport
12. Manhattan
13. Monee
14. New Lenox
15. Peotone
16. Plainfield
17. Reed

18. Troy
19. Washington
20. Wesley
21. Wheatland
22. Will
23. Wilmington
24. Wilton

Winnebago County

1. Burritt
2. Cherry Valley
3. Durand
4. Harlem
5. Harrison
6. Laona
7. Owen
8. Pecatonica
9. Rockford
10. Rockton
11. Roscoe
12. Seward
13. Shirland
14. Winnebago

Woodford County

1. Cazenovia
2. Clayton
3. Cruger
4. El Paso
5. Greene
6. Kansas
7. Linn
8. Metamora
9. Minonk
10. Montgomery
11. Olio
12. Palestine
13. Panola
14. Partridge
15. Roanoke
16. Spring Bay
17. Worth

Municipalities (Sorted by County¹¹²) — Count: 1,298

Adams County

1. Camp Point
2. Clayton
3. Coatsburg
4. Columbus
5. Golden
6. La Prairie
7. Liberty
8. Lima
9. Loraine
10. Mendon
11. Payson
12. Plainville
13. Quincy
14. Ursa

Alexander County

1. Cairo
2. East Cape Girardeau
3. McClure
4. Tamms
5. Thebes

Bond County

1. Greenville
2. Mulberry Grove
3. Old Ripley
4. Pierron
5. Pocahontas
6. Smithboro
7. Sorento

Boone County

1. Belvidere
2. Caledonia
3. Capron
4. Poplar Grove
5. Timberlane

Brown County

1. Mound Station

2. Mt. Sterling
3. Ripley
4. Versailles

Bureau County

1. Arlington
2. Buda
3. Bureau
4. Cherry
5. Dalzell
6. De Pue
7. Dover
8. Hollowayville
9. La Moille
10. Ladd
11. Malden
12. Manlius
13. Mineral
14. Neponset
15. New Bedford
16. Ohio
17. Princeton
18. Seatonville
19. Sheffield
20. Spring Valley
21. Tiskilwa
22. Walnut
23. Wyanet

Calhoun County

1. Batchtown
2. Brussels
3. Hamburg
4. Hardin
5. Kampsville

Carroll County

1. Chadwick
2. Lanark
3. Milledgeville
4. Mt. Carroll
5. Savanna

6. Shannon
7. Thomson

Cass County

1. Arenzville
2. Ashland
3. Beardstown
4. Chandlerville
5. Virginia

Champaign County

1. Bondville
2. Broadlands
3. Champaign
4. Fisher
5. Foosland
6. Gifford
7. Homer
8. Ivesdale
9. Longview
10. Ludlow
11. Mahomet
12. Ogden
13. Pesotum
14. Philo
15. Rantoul
16. Royal
17. Sadorus
18. Savoy
19. Sidney
20. St. Joseph
21. Thomasboro
22. Tolono
23. Urbana

Christian County

1. Assumption
2. Bulpitt
3. Edinburg
4. Jeisyville
5. Kincaid
6. Morrisonville

¹¹² Certain municipalities and special districts overlap more than one county. Efforts were made to place the municipality and special district in its “home county”, but may be subject to error.

7. Mt. Auburn
8. Owenaco
9. Palmer
10. Pana
11. Stonington
12. Taylorville
13. Tovey

Clark County

1. Casey
2. Marshall
3. Martinsville
4. Westfield

Clay County

1. Clay City
2. Flora
3. Iola
4. Louisville
5. Sailor Springs
6. Xenia

Clinton County

1. Albers
2. Aviston
3. Bartelso
4. Beckemeyer
5. Breese
6. Carlyle
7. Damiansville
8. Germantown
9. Hoffman
10. Huey
11. Keyesport
12. New Baden
13. St. Rose
14. Trenton

Coles County

1. Ashmore
2. Charleston
3. Humboldt
4. Lerna
5. Mattoon
6. Oakland

Cook County

1. Alsip
2. Arlington Heights
3. Barrington
4. Barrington Hills
5. Bartlett
6. Bedford Park
7. Bellwood
8. Berkeley
9. Berwyn
10. Blue Island
11. Bridgeview
12. Broadview
13. Brookfield
14. Buffalo Grove
15. Burbank
16. Burnham
17. Calumet City
18. Calumet Park
19. Chicago
20. Chicago Heights
21. Chicago Ridge
22. Cicero
23. Country Club Hills
24. Countryside
25. Crestwood
26. Des Plaines
27. Dixmoor
28. Dolton
29. East Hazel Crest
30. Elk Grove
31. Elmwood Park
32. Evanston
33. Evergreen Park
34. Flossmoor
35. Ford Heights
36. Forest Park
37. Forest View
38. Franklin Park
39. Glencoe
40. Glenview
41. Glenwood
42. Golf
43. Hanover Park
44. Harvey
45. Harwood Heights

46. Hazel Crest
47. Hickory Hills
48. Hillside
49. Hodgkins
50. Hoffman Estates
51. Hometown
52. Homewood
53. Indian Head Park
54. Inverness
55. Justice
56. Kenilworth
57. La Grange
58. La Grange Park
59. Lansing
60. Lemont
61. Lincolnwood
62. Lynwood
63. Lyons
64. Markham
65. Matteson
66. Maywood
67. Mc Cook
68. Melrose Park
69. Merrionette Park
70. Midlothian
71. Morton Grove
72. Mt. Prospect
73. Niles
74. Norridge
75. North Riverside
76. Northbrook
77. Northfield
78. Northlake
79. Oak Forest
80. Oak Lawn
81. Oak Park
82. Olympia Fields
83. Orland Hills
84. Orland Park
85. Palatine
86. Palos Heights
87. Palos Hills
88. Palos Park
89. Park Forest
90. Park Ridge
91. Phoenix

- 92. Posen
- 93. Prospect Heights
- 94. Richton Park
- 95. River Forest
- 96. River Grove
- 97. Riverdale
- 98. Riverside
- 99. Robbins
- 100. Rolling Meadows
- 101. Rosemont
- 102. Sauk Village
- 103. Schaumburg
- 104. Schiller Park
- 105. Skokie
- 106. South Barrington
- 107. South Chicago Heights
- 108. South Holland
- 109. Steger
- 110. Stickney
- 111. Stone Park
- 112. Streamwood
- 113. Summit
- 114. Thornton
- 115. Tinley Park
- 116. Westchester
- 117. Western Springs
- 118. Wheeling
- 119. Willow Springs
- 120. Wilmette
- 121. Winnetka
- 122. Worth

Crawford County

- 1. Flat Rock
- 2. Hutsonville
- 3. Oblong
- 4. Palestine
- 5. Robinson
- 6. Stoy

Cumberland County

- 1. Greenup
- 2. Jewett
- 3. Neoga
- 4. Toledo

DeKalb County

- 1. Cortland
- 2. Dekalb
- 3. Genoa
- 4. Hinckley
- 5. Kingston
- 6. Kirkland
- 7. Lee
- 8. Malta
- 9. Sandwich
- 10. Shabbona
- 11. Somonauk
- 12. Sycamore
- 13. Waterman

DeWitt County

- 1. Clinton
- 2. Dewitt
- 3. Farmer City
- 4. Kenney
- 5. Wapella
- 6. Waynesville
- 7. Weldon

Douglas County

- 1. Arcola
- 2. Arthur
- 3. Camargo
- 4. Garrett
- 5. Hindsboro
- 6. Newman
- 7. Tuscola
- 8. Villa Grove

DuPage County

- 1. Addison
- 2. Bensenville
- 3. Bloomingdale
- 4. Burr Ridge
- 5. Carol Stream
- 6. Clarendon Hills
- 7. Darien
- 8. Downers Grove
- 9. Elmhurst
- 10. Glen Ellyn
- 11. Glendale Heights

- 12. Hinsdale
- 13. Itasca
- 14. Lisle
- 15. Lombard
- 16. Naperville
- 17. Oak Brook
- 18. Oakbrook Terrace
- 19. Roselle
- 20. Villa Park
- 21. Warrenville
- 22. Wayne
- 23. West Chicago
- 24. Westmont
- 25. Wheaton
- 26. Willowbrook
- 27. Winfield
- 28. Wood Dale
- 29. Woodridge

Edgar County

- 1. Brocton
- 2. Chrisman
- 3. Hume
- 4. Kansas
- 5. Metcalf
- 6. Paris
- 7. Redmon
- 8. Vermilion

Edwards County

- 1. Albion
- 2. Bone Gap
- 3. Browns
- 4. West Salem

Effingham County

- 1. Altamont
- 2. Beecher City
- 3. Dieterich
- 4. Edgewood
- 5. Effingham
- 6. Mason
- 7. Montrose
- 8. Shumway
- 9. Teutopolis
- 10. Watson

Fayette County

1. Bingham
2. Brownstown
3. Farina
4. Ramsey
5. St. Elmo
6. St. Peter
7. Vandalia

Ford County

1. Cabery
2. Elliott
3. Gibson
4. Kempton
5. Melvin
6. Paxton
7. Piper City
8. Roberts
9. Sibley

Franklin County

1. Benton
2. Buckner
3. Christopher
4. Ewing
5. Hanaford
6. Macedonia
7. North City
8. Orient
9. Royalton
10. Sesser
11. Thompsonville
12. Valier
13. West City
14. West Frankfort
15. Zeigler

Fulton County

1. Astoria
2. Avon
3. Banner
4. Bryant
5. Canton
6. Cuba
7. Dunfermline
8. Ellisville

9. Fairview
10. Farmington
11. Ipava
12. Lewistown
13. Liverpool
14. London Mills
15. Marietta
16. Norris
17. Smithfield
18. St. David
19. Table Grove
20. Vermont

Gallatin County

1. Equality
2. Junction
3. New Haven
4. Old Shawneetown
5. Omaha
6. Ridgway
7. Shawneetown

Greene County

1. Carrollton
2. Eldred
3. Greenfield
4. Hillview
5. Kane
6. Rockbridge
7. Roodhouse
8. White Hall
9. Wilmington (Patterson)

Grundy County

1. Braceville
2. Carbon Hill
3. Coal City
4. Diamond
5. East Brooklyn
6. Gardner
7. Kinsman
8. Mazon
9. Minooka
10. Morris
11. South Wilmington
12. Verona

Hamilton County

1. Belle Prairie
2. Broughton
3. Dahlgren
4. Mc Leansboro

Hancock County

1. Augusta
2. Basco
3. Bentley
4. Bowen
5. Carthage
6. Dallas
7. Elvaston
8. Ferris
9. Hamilton
10. La Harpe
11. Nauvoo
12. Plymouth
13. Pontoosuc
14. Warsaw
15. West Point

Hardin County

1. Cave-In-Rock
2. Elizabethtown
3. Rosiclare

Henderson County

1. Biggsville
2. Gladstone
3. Gulfport
4. Lomax
5. Media
6. Oquawka
7. Raritan
8. Stronghurst

Henry County

1. Alpha
2. Andover
3. Annawan
4. Atkinson
5. Bishop Hill
6. Cambridge
7. Cleveland

8. Colona
9. Galva
10. Geneseo
11. Hooppole
12. Kewanee
13. Orion
14. Woodhull

Iroquois County

1. Ashkum
2. Beaverville
3. Buckley
4. Chebanse
5. Cissna Park
6. Clifton
7. Crescent City
8. Danforth
9. Donovan
10. Gilman
11. Iroquois
12. Loda
13. Martinton
14. Milford
15. Onarga
16. Papineau
17. Sheldon
18. Thawville
19. Watseka
20. Wellington
21. Woodland

Jackson County

1. Ava
2. Campbell Hill
3. Carbondale
4. De Soto
5. Dowell
6. Elkville
7. Gorham
8. Grand Tower
9. Makanda
10. Murphysboro
11. Vergennes

Jasper County

1. Hidalgo

2. Newton
3. Rose Hill
4. Sainte Marie
5. Wheeler
6. Willow Hill
7. Yale

Jefferson County

1. Belle Rive
2. Bluford
3. Bonnie
4. Dix
5. Ina
6. Mt. Vernon
7. Nason
8. Waltonville
9. Woodlawn

Jersey County

1. Elsay
2. Fidelity
3. Fieldon
4. Grafton
5. Jerseyville
6. Otterville

Jo Daviess County

1. Apple River
2. East Dubuque
3. Elizabeth
4. Galena
5. Hanover
6. Menominee
7. Nora
8. Scales Mound
9. Stockton
10. Warren

Johnson County

1. Belknap
2. Buncombe
3. Cypress
4. Goreville
5. New Burnside
6. Simpson
7. Vienna

Kane County

1. Aurora
2. Batavia
3. Big Rock
4. Burlington
5. Campton Hills
6. Carpentersville
7. East Dundee
8. Elburn
9. Elgin
10. Geneva
11. Gilberts
12. Hampshire
13. Kaneville
14. Lily Lake
15. Maple Park
16. Montgomery
17. North Aurora
18. Pingree Grove
19. Sleepy Hollow
20. South Elgin
21. St. Charles
22. Sugar Grove
23. Virgil
24. West Dundee

Kankakee County

1. Aroma Park
2. Bonfield
3. Bourbonnais
4. Bradley
5. Buckingham
6. Essex
7. Grant Park
8. Herscher
9. Hopkins Park
10. Irwin
11. Kankakee
12. Limestone
13. Manteno
14. Momence
15. Reddick
16. Sammons Point
17. St. Anne
18. Sun River Terrace
19. Union Hill

Kendall County

1. Lisbon
2. Millbrook
3. Millington
4. Newark
5. Oswego
6. Plano
7. Plattville
8. United City of Yorkville

Knox County

1. Abingdon
2. Altona
3. East Galesburg
4. Galesburg
5. Henderson
6. Knoxville
7. Maquon
8. Oneida
9. Rio
10. St. Augustine
11. Victoria
12. Wataga
13. Williamsfield
14. Yates City

Lake County

1. Antioch
2. Bannockburn
3. Beach Park
4. Deer Park
5. Deerfield
6. Fox Lake
7. Grayslake
8. Green Oaks
9. Gurnee
10. Hainesville
11. Hawthorn Woods
12. Highland Park
13. Highwood
14. Indian Creek
15. Island Lake
16. Kildeer
17. Lake Barrington
18. Lake Bluff
19. Lake Forest

20. Lake Villa
21. Lake Zurich
22. Libertyville
23. Lincolnshire
24. Lindenhurst
25. Long Grove
26. Mettawa
27. Mundelein
28. North Barrington
29. North Chicago
30. Old Mill Creek
31. Park City
32. Riverwoods
33. Round Lake
34. Round Lake Beach
35. Round Lake Heights
36. Round Lake Park
37. Third Lake
38. Tower Lakes
39. Vernon Hills
40. Volo
41. Wadsworth
42. Wauconda
43. Waukegan
44. Winthrop Harbor
45. Zion

LaSalle County

1. Cedar Point
2. Dana
3. Earlville
4. Grand Ridge
5. Kangley
6. La Salle
7. Leland
8. Leonore
9. Lostant
10. Marseilles
11. Mendota
12. Naplate
13. North Utica
14. Oglesby
15. Ottawa
16. Peru
17. Ransom
18. Rutland

19. Seneca
20. Sheridan
21. Streator
22. Tonica
23. Troy Grove

Lawrence County

1. Bridgeport
2. Lawrenceville
3. Russellville
4. St. Francisville
5. Sumner

Lee County

1. Amboy
2. Ashton
3. Compton
4. Dixon
5. Franklin Grove
6. Harmon
7. Nelson
8. Paw Paw
9. Steward
10. Sublette
11. West Brooklyn

Livingston County

1. Campus
2. Chatsworth
3. Cornell
4. Cullom
5. Dwight
6. Emington
7. Fairbury
8. Flanagan
9. Forrest
10. Long Point
11. Odell
12. Pontiac
13. Saunemin
14. Strawn

Logan County

1. Atlanta
2. Broadwell
3. Elkhart

4. Emden
5. Hartsburg
6. Latham
7. Lincoln
8. Middletown
9. Mt. Pulaski
10. New Holland
11. San Jose

Macon County

1. Argenta
2. Blue Mound
3. Decatur
4. Forsyth
5. Harristown
6. Long Creek
7. Macon
8. Maroa
9. Mt. Zion
10. Niantic
11. Oreana
12. Warrensburg

Macoupin County

1. Benld
2. Brighton
3. Bunker Hill
4. Carlinville
5. Chesterfield
6. Dorchester
7. Eagarville
8. East Gillespie
9. Gillespie
10. Girard
11. Hettick
12. Lake Ka-Ho
13. Medora
14. Modesto
15. Mt. Clare
16. Mt. Olive
17. Nilwood
18. Palmyra
19. Royal Lakes
20. Sawyerville
21. Scottville
22. Shipman

23. Standard City
24. Staunton
25. Virden
26. White City
27. Wilsonville

Madison County

1. Alhambra
2. Alton
3. Bethalto
4. Collinsville
5. East Alton
6. Edwardsville
7. Glen Carbon
8. Godfrey
9. Granite City
10. Grantfork
11. Hamel
12. Hartford
13. Highland
14. Livingston
15. Madison
16. Marine
17. Maryville
18. New Douglas
19. Pontoon Beach
20. Roxana
21. South Roxana
22. St. Jacob
23. Troy
24. Venice
25. Williamson
26. Wood River
27. Worden

Marion County

1. Alma
2. Central City
3. Centralia
4. Iuka
5. Junction City
6. Kell
7. Kinmundy
8. Odin
9. Patoka
10. Salem

11. Sandoval
12. Vernon
13. Walnut Hill

Marshall County

1. Henry
2. Hopewell
3. La Rose
4. Lacon
5. Sparland
6. Toluca
7. Varna
8. Wenona

Mason County

1. Bath
2. Easton
3. Forest City
4. Havana
5. Kilbourne
6. Manito
7. Mason City
8. Topeka
9. Brookport
10. Joppa
11. Metropolis

McDonough County

1. Bardolph
2. Blandinsville
3. Bushnell
4. Colchester
5. Good Hope
6. Industry
7. Macomb
8. Prairie City
9. Sciota
10. Tennessee

McHenry County

1. Algonquin
2. Bull Valley
3. Cary
4. Crystal Lake
5. Fox River Grove
6. Greenwood

7. Harvard
8. Hebron
9. Holiday Hills
10. Huntley
11. Johnsbury
12. Lake-In-The-Hills
13. Lakemoor
14. Lakewood
15. Marengo
16. Mc Cullom Lake
17. Mc Henry
18. Oakwood Hills
19. Port Barrington
20. Prairie Grove
21. Richmond
22. Ringwood
23. Spring Grove
24. Trout Valley
25. Union
26. Wonder Lake
27. Woodstock

McLean County

1. Anchor
2. Arrowsmith
3. Bellflower
4. Bloomington
5. Carlock
6. Chenoa
7. Colfax
8. Cooksville
9. Danvers
10. Downs
11. Ellsworth
12. Gridley
13. Heyworth
14. Hudson
15. Leroy
16. Lexington
17. Mc Lean
18. Normal
19. Saybrook
20. Stanford
21. Towanda

Menard County

1. Athens
2. Greenview
3. Oakford
4. Petersburg
5. Tallula

Mercer County

1. Aledo
2. Joy
3. Keithsburg
4. Matherville
5. New Boston
6. North Henderson
7. Seaton
8. Sherrard
9. Viola
10. Windsor

Monroe County

1. Columbia
2. Fults
3. Hecker
4. Maeystown
5. Valmeyer
6. Waterloo

Montgomery County

1. Butler
2. Coalton
3. Coffeen
4. Donnellson
5. Farmersville
6. Fillmore
7. Harvel
8. Hillsboro
9. Irving
10. Litchfield
11. Nokomis
12. Ohlman
13. Panama
14. Raymond
15. Schram City
16. Taylor Springs
17. Waggoner
18. Walshville
19. Wenonah

20. Witt

Morgan County

1. Chapin
2. Concord
3. Franklin
4. Jacksonville
5. Lynnville
6. Meredosia
7. Murrayville
8. South Jacksonville
9. Waverly
10. Woodson

Moultrie County

1. Allenville
2. Bethany
3. Dalton City
4. Gays
5. Lovington
6. Sullivan

Ogle County

1. Adeline
2. Byron
3. Creston
4. Davis Junction
5. Forreston
6. Hillcrest
7. Leaf River
8. Monroe Center
9. Mt. Morris
10. Oregon
11. Polo
12. Rochelle
13. Stillman Valley

Peoria County

1. Bartonville
2. Bellevue
3. Brimfield
4. Chillicothe
5. Dunlap
6. Elmwood
7. Glasford
8. Hanna City

9. Kingston Mines
10. Mapleton
11. Norwood
12. Peoria
13. Peoria Heights
14. Princeville
15. West Peoria

Perry County

1. Cutler
2. Du Quoin
3. Pinckneyville
4. St. Johns
5. Tamaroa
6. Willisville

Piatt County

1. Atwood
2. Bement
3. Cerro Gordo
4. Cisco
5. Deland
6. Hammond
7. Mansfield
8. Monticello

Pike County

1. Barry
2. Baylis
3. Detroit
4. El Dara
5. Florence
6. Griggsville
7. Hull
8. Kinderhook
9. Milton
10. Nebo
11. New Canton
12. New Salem
13. Pearl
14. Perry
15. Pittsfield
16. Pleasant Hill
17. Time
18. Valley City

Pope County

1. Eddyville
2. Golconda

Pulaski County

1. Karnak
2. Mound City
3. Mounds
4. New Grand Chain
5. Olmsted
6. Pulaski
7. Ullin

Putnam County

1. Granville
2. Hennepin
3. Magnolia
4. Mark
5. Mc Nabb
6. Standard

Randolph County

1. Baldwin
2. Chester
3. Coulterville
4. Ellis Grove
5. Evansville
6. Kaskaskia
7. Percy
8. Prairie Du Rocher
9. Red Bud
10. Rockwood
11. Ruma
12. Sparta
13. Steeleville
14. Tilden

Richland County

1. Calhoun
2. Claremont
3. Noble
4. Olney
5. Parkersburg

Rock Island County

1. Andalusia

2. Carbon Cliff
3. Coal Valley
4. Cordova
5. East Moline
6. Hampton
7. Hillsdale
8. Milan
9. Moline
10. Oak Grove
11. Port Byron
12. Rapids City
13. Reynolds
14. Rock Island
15. Silvis

Saline County

1. Carrier Mills
2. Eldorado
3. Galatia
4. Harrisburg
5. Muddy
6. Raleigh

Sangamon County

1. Auburn
2. Berlin
3. Buffalo
4. Cantrall
5. Chatham
6. Clear Lake
7. Curran
8. Dawson
9. Divernon
10. Grandview
11. Illiopolis
12. Jerome
13. Leland Grove
14. Loami
15. Mechanicsburg
16. New Berlin
17. Pawnee
18. Pleasant Plains
19. Riverton
20. Rochester
21. Sherman
22. Southern View

23. Spaulding
24. Springfield
25. Thayer
26. Williamsville

Schuyler County

1. Browning
2. Camden
3. Littleton
4. Rushville

Scott County

1. Alsey
2. Bluffs
3. Exeter
4. Glasgow
5. Manchester
6. Naples
7. Winchester

Shelby County

1. Cowden
2. Findlay
3. Herrick
4. Moweaqua
5. Oconee
6. Shelbyville
7. Sigel
8. Stewardson
9. Strasburg
10. Tower Hill
11. Windsor

St. Clair County

1. Alorton
2. Belleville
3. Brooklyn
4. Cahokia
5. Caseyville
6. Centreville
7. Dupo
8. East Carondelet
9. East St. Louis
10. Fairmont City
11. Fairview Heights
12. Fayetteville

13. Freeburg
14. Lebanon
15. Lenzburg
16. Marissa
17. Mascoutah
18. Millstadt
19. New Athens
20. O Fallon
21. Sauget
22. Shiloh
23. Smithton
24. St. Libory
25. Summerfield
26. Swansea
27. Washington Park

Stark County

1. Bradford
2. Lafayette
3. Toulon
4. Wyoming

Stephenson County

1. Cedarville
2. Dakota
3. Davis
4. Freeport
5. German Valley
6. Lena
7. Orangeville
8. Pearl City
9. Ridott
10. Rock City
11. Winslow

Tazewell County

1. Armington
2. Creve Coeur
3. Deer Creek
4. Delavan
5. East Peoria
6. Green Valley
7. Hopedale
8. Mackinaw
9. Marquette Heights
10. Minier

11. Morton
12. North Pekin
13. Pekin
14. South Pekin
15. Tremont
16. Washington

Union County

1. Alto Pass
2. Anna
3. Cobden
4. Dongola
5. Jonesboro
6. Mill Creek

Vermillion County

1. Allerton
2. Alvin
3. Belgium
4. Bismarck
5. Catlin
6. Danville
7. Fairmount
8. Fithian
9. Georgetown
10. Henning
11. Hoopeton
12. Indianola
13. Muncie
14. Oakwood
15. Potomac
16. Rankin
17. Ridge Farm
18. Rossville
19. Sidell
20. Tilton
21. Westville

Wabash County

1. Allendale
2. Belmont
3. Keensburg
4. Mt. Carmel

Warren County

1. Alexis

2. Kirkwood
3. Little York
4. Monmouth
5. Roseville

Washington County

1. Addieville
2. Ashley
3. Du Bois
4. Hoyleton
5. Irvington
6. Nashville
7. New Minden
8. Oakdale
9. Okawville
10. Radom
11. Richview
12. Venedy
13. Wamac

Wayne County

1. Cisne
2. Fairfield
3. Golden Gate
4. Jeffersonville
5. Johnsonville
6. Keenes
7. Mt. Erie
8. Sims
9. Wayne City

White County

1. Burnt Prairie
2. Carmi
3. Crossville
4. Enfield
5. Grayville
6. Maunie
7. Mill Shoals
8. Norris City
9. Phillipstown
10. Springerton

Whiteside County

1. Albany
2. Coleta

3. Deer Grove
4. Erie
5. Fulton
6. Lyndon
7. Morrison
8. Prophetstown
9. Rock Falls
10. Sterling
11. Tampico

Will County

1. Beecher
2. Bolingbrook
3. Braidwood
4. Channahon
5. Crest Hill
6. Crete
7. Elwood
8. Frankfort
9. Godley
10. Homer Glen
11. Joliet
12. Lockport
13. Manhattan
14. Mokena
15. Monee
16. New Lenox
17. Peotone
18. Plainfield
19. Rockdale
20. Romeoville
21. Shorewood
22. Symerton
23. University Park
24. Wilmington

Williamson County

1. Bush
2. Cambria
3. Carterville
4. Colp
5. Crainville
6. Creal Springs
7. Energy
8. Freeman Spur
9. Herrin

10. Hurst
11. Johnston City
12. Marion
13. Pittsburg
14. Spillertown
15. Stonefort

Winnebago County

1. Cherry Valley
2. Durand
3. Loves Park
4. Machesney Park
5. New Milford
6. Pecatonica
7. Rockford
8. Rockton
9. Roscoe
10. South Beloit
11. Winnebago

Woodford County

1. Bayview Gardens
2. Benson
3. Congerville
4. El Paso
5. Eureka
6. Germantown Hills
7. Goodfield
8. Kappa
9. Metamora
10. Minonk
11. Panola
12. Roanoke
13. Secor
14. Spring Bay
15. Washburn

Municipalities (Sorted by Population) — Count: 1,298

***Population Less than 100
Count: 48***

1. Valley City
2. Kaskaskia
3. Time
4. Fults
5. Bentley
6. Wenonah
7. Florence
8. Rockwood
9. Phillipstown
10. Deer Grove
11. La Prairie
12. Gulfport
13. Burnt Prairie
14. Panola
15. Belle Prairie City
16. Union Hill
17. Sciota
18. Simpson
19. Walshville
20. Macedonia
21. Exeter
22. Mill Creek
23. Golden Gate
24. Muddy*
25. Topeka
26. New Bedford
27. Irwin
28. El Dara
29. Johnsonville
30. Rose Hill
31. Detroit
32. Hollowayville
33. Adeline
34. Bingham
35. Keenes
36. Camden
37. Ripley
38. Yale
39. Mount Erie
40. Symerton
41. Russellville
42. Ellisville

43. Sailor Springs
44. Basco
45. Eddyville
46. Strawn
47. Kinsman
48. Columbus

***Population 100-499
Count: 365***

1. Media
2. Foosland
3. Old Ripley
4. Jeisyville
5. East Brooklyn
6. Hidalgo
7. Belknap
8. Walnut Hill
9. Marietta
10. Springerton
11. Fidelity
12. Tennessee
13. Scottville
14. Stoy
15. Emington
16. Nora
17. Harmon
18. Lynnville
19. Mound Station
20. Otterville
21. St. Augustine
22. Junction
23. Eagarville
24. Liverpool
25. Hamburg
26. Bishop Hill
27. Leonore
28. Naples*
29. Vernon
30. Raritan
31. Ohlman
32. Browns
33. Venedy
34. Browning
35. New Salem
36. Pearl

37. La Rose
38. West Brooklyn
39. Maunie
40. Wilmington (Patterson)
41. Brussels
42. Glasgow
43. Iola
44. Cantrall
45. Pontoosuc
46. Broadwell
47. Muncie
48. Allenville
49. Coatsburg
50. Wheeler
51. Anchor
52. Dorchester
53. Standard City
54. Iroquois
55. Ferris
56. Sauget*
57. Dana
58. Longview
59. Maeystown
60. Coleta
61. Reddick
62. Lima
63. Elvaston
64. Ridott
65. Campus
66. Garrett
67. Dover
68. Nelson
69. Rockbridge
70. Concord
71. Papineau
72. Redmon
73. Huey
74. Smithboro
75. Calhoun
76. West Point
77. Claremont
78. Hettick
79. Butler
80. Littleton
81. Oconee

82. Old Shawneetown
83. Berlin
84. North Henderson
85. De Witt
86. Banner
87. Metcalf
88. Chesterfield
89. Modesto
90. Cooksville
91. Cleveland
92. Arlington
93. Hillview
94. Royal Lakes
95. Broughton
96. Pulaski
97. Ellsworth
98. Eldred
99. Caledonia
100. Parkersburg
101. New Grand Chain
102. Baylis
103. Du Bois
104. Montrose
105. Hooppole
106. Shumway
107. Spillertown
108. Donnellson
109. Keensburg
110. Buncombe
111. Norris
112. New Minden
113. Batchtown
114. Standard*
115. St. Johns
116. Kinderhook
117. Mill Shoals
118. Curran
119. Radom
120. Verona
121. New Burnside
122. Oakdale
123. Seaton
124. Bryant*
125. Bulpitt
126. Kell
127. Vermilion

128. Harvel
129. La Fayette
130. Rio
131. Long Point
132. Jewett
133. Alsey
134. Kempton
135. Smithfield
136. Palmer
137. Colp
138. Old Mill Creek*
139. Lake Ka-Ho
140. Williamson
141. Willow Hill
142. Clear Lake
143. Fieldon
144. Mineral
145. White City
146. McCook*
147. Nilwood
148. Owenaco
149. Gorham
150. Forest City
151. Wellington
152. Nason
153. Cypress
154. Kappa
155. Richview
156. Addieville
157. Ste. Marie
158. Troy Grove
159. Bone Gap
160. Bardolph
161. Kangley
162. Steward
163. Henning
164. Menominee
165. Sims
166. Plattville
167. Greenwood
168. Henderson
169. Omaha
170. Cisco
171. Cabery
172. Waggoner
173. Magnolia

174. Sibley
175. Plainville
176. Milton
177. New Holland
178. Alvin
179. Thawville
180. Bellmont
181. Mount Clare
182. Cedar Point
183. East Gillespie
184. Ivesdale
185. Sawyerville
186. Indianola
187. McNabb
188. Gladstone
189. Bush
190. Mapleton
191. Gays
192. Sammons Point
193. Lerna
194. Oakford
195. Elliott
196. Manchester
197. Maquon
198. Biggsville
199. Kilbourne
200. Compton
201. Allerton
202. Freeman Spur
203. Dunfermline
204. Buckingham
205. Elizabethtown
206. Vergennes
207. Stonefort
208. Arrowsmith
209. Lisbon
210. Coalton
211. Royal
212. Donovan
213. Kingston Mines
214. Cave-In-Rock
215. Ewing
216. Brocton
217. Easton
218. Hindsboro
219. Bath

220. Rutland
221. Rock City
222. Hartsburg
223. Seatonville
224. Loraine
225. Bureau Junction
226. Victoria
227. Alma
228. Olmsted
229. Hanaford
230. Middletown
231. Ruma
232. Kampsville
233. New Douglas
234. Kenney
235. Fillmore
236. Campbell Hill
237. Flat Rock
238. Woodland
239. Grantfork
240. Lee
241. Nebo
242. Panama
243. Winslow
244. Little York
245. Virgil
246. Armington
247. Mason
248. Fayetteville
249. East Cape Girardeau
250. Beaverville
251. Millbrook
252. Raleigh
253. Roberts
254. Joppa
255. Manlius
256. Carbon Hill
257. New Canton
258. Malden
259. Baldwin
260. Bellflower
261. Orient
262. Ellis Grove
263. Broadlands
264. St. Peter
265. Jeffersonville
266. Apple River

267. Belle Rive
268. McClure
269. Sigel
270. Varna
271. Latham
272. Ludlow
273. Hume
274. Prairie City
275. Secor
276. Bonfield
277. Martinton
278. Ransom
279. Scales Mound
280. Perry
281. London Mills
282. Alto Pass
283. Xenia
284. Sparland
285. Good Hope
286. Bonnie
287. Thebes
288. Bay View Gardens
289. Joy
290. Dowell
291. Arenzville
292. Elkhart
293. Loda
294. Belgium
295. Keyesport
296. Table Grove
297. Hopewell
298. New Haven
299. Summerfield
300. Medora
301. Saunemin
302. Lomax
303. Kane
304. Waynesville
305. Sadorus
306. Weldon
307. Leaf River
308. Cutler
309. De Land
310. Benson
311. Edgewood
312. Herrick

313. Sublette
314. Humboldt
315. Waltonville
316. Ullin
317. Melvin
318. Hull
319. Camargo
320. Bondville
321. Ipava
322. Neponset
323. Buckner
324. Strasburg
325. Cornell
326. Beecher City
327. German Valley
328. Monroe Center
329. Dix
330. Allendale
331. Industry
332. Versailles
333. Spring Bay
334. Junction City
335. Karnak
336. Cherry
337. Mount Auburn
338. Fithian
339. Iuka
340. Sorento
341. Emden
342. Norwood
343. Bowen
344. East Carondelet
345. Towanda
346. Irving
347. Tallula
348. Lostant
349. Naplate
350. Dakota
351. Plymouth
352. Hammond
353. Hecker
354. Kaneville
355. Congerville
356. Damiansville
357. Tovey
358. Buffalo

359. Hoffman
360. Fairview
361. Lenzburg
362. Ohio
363. Chapin
364. Woodson
365. Dawson

Population 500 – 999

Count: 213

1. Golf*
2. Farina
3. Ashley
4. Hillsdale
5. Dahlgren
6. Liberty
7. Hoyleton
8. Altona
9. Sun River Terrace
10. Reynolds
11. Buda
12. Dalton City
13. Chadwick
14. Trout Valley
15. Creal Springs
16. Chandlerville
17. Thompsonville
18. Grand Ridge
19. Cullom
20. Wapella
21. Rankin
22. Hutsonville
23. Indian Creek
24. Makanda
25. Mark
26. Pesotum
27. Mound City*
28. Carlock*
29. Equality
30. Bismarck
31. Pittsburg
32. Union
33. St. David
34. Thomson
35. Augusta
36. Williamsfield

37. Patoka
38. Wilsonville
39. Mettawa*
40. Schram City
41. Pierron
42. Murrayville
43. Andover
44. Oak Grove
45. Buckley
46. Bedford Park*
47. Prairie du Rocher
48. Danforth
49. Enfield
50. Hopkins Park*
51. Keithsburg
52. Stanford
53. Westfield
54. Grand Tower
55. Cowden
56. Holiday Hills
57. North City
58. Sidell
59. St. Libory
60. Franklin
61. Bartelso
62. Tower Hill
63. Crescent City
64. Mulberry Grove
65. Mechanicsburg
66. Shipman
67. Dieterich
68. Willisville
69. Sherrard
70. Tamaroa
71. San Jose
72. Fairmount
73. Ursa
74. Lyndon
75. Blandinsville
76. Burlington
77. Golden
78. Ava
79. Golconda
80. Irvington
81. Vermont
82. Alpha

83. Davis
84. West City*
85. Creston
86. New Boston
87. Valier
88. Grafton
89. Cisne
90. Findlay
91. Alhambra
92. Cordova
93. Millington
94. South Wilmington
95. Elsay
96. Coffeen
97. St. Francisville
98. Godley
99. Noble
100. Taylor Springs
101. New Milford
102. Yates City
103. Bluford
104. Palmyra
105. Niantic
106. Evansville
107. Thayer
108. Dalzell
109. Oneida
110. Matherville
111. Saybrook
112. Bluffs
113. Green Valley
114. Deer Creek
115. Clayton
116. Forest View*
117. Woodlawn
118. La Moille
119. Farmersville
120. Dongola
121. Kirkwood
122. Windsor
123. Stewardson
124. Shannon
125. Aroma Park
126. Hennepin
127. Brooklyn
128. Cedarville

129. Crossville
 130. Potomac
 131. Bradford
 132. Tonica
 133. Ashkum
 134. Watson
 135. Brownstown
 136. Elizabeth
 137. Kansas
 138. Loami
 139. Pocahontas
 140. Tampico
 141. Greenview
 142. Mounds
 143. Avon
 144. Orangeville
 145. Ashmore
 146. Braceville
 147. Essex
 148. Kinmundy
 149. Piper City
 150. Woodhull
 151. Hurst
 152. Tiskilwa
 153. Pleasant Plains
 154. East Galesburg
 155. Hamel
 156. Ogden
 157. Cissna Park
 158. Hanover
 159. Pearl City
 160. Alexis
 161. Ridgway
 162. McLean
 163. Ringwood
 164. Wataga
 165. Stronghurst
 166. Paw Paw
 167. Livingston
 168. Oreana
 169. Newman
 170. Hopedale
 171. Ridge Farm
 172. Annawan
 173. Brimfield
 174. Spaulding

175. Mansfield
 176. Witt
 177. Albany
 178. West Salem
 179. Illiopolis
 180. Oakland
 181. Sheffield
 182. Stonington
 183. Tilden
 184. Dallas City
 185. Elkville
 186. Goodfield
 187. Coulterville
 188. Galatia
 189. Argenta
 190. Ashton
 191. Viola
 192. Clay City
 193. Percy
 194. Marine
 195. Shabbona
 196. Brookport
 197. Hardin
 198. Pleasant Hill
 199. Mendon
 200. Leland
 201. Atkinson
 202. Timberlane
 203. Rapids City
 204. Wyanet
 205. Franklin Grove
 206. Raymond
 207. Tamms
 208. Milledgeville
 209. Roseville
 210. Mazon
 211. Downs
 212. Wenona
 213. Gifford

**Population 1,000 – 4,999
Count: 337**

1. Payson
 2. Glasford
 3. Odell
 4. Newark

5. Beckemeyer
 6. Wayne City
 7. Meredosia
 8. Ramsey
 9. Lily Lake
 10. McCullom Lake
 11. Greenfield
 12. Chebanse
 13. Worden
 14. Sheldon
 15. Morrisonville
 16. Odin
 17. Colfax
 18. Edinburg
 19. Goreville
 20. Stillman Valley
 21. Flanagan
 22. Astoria
 23. Rosiclare
 24. Bull Valley
 25. Lovington
 26. Nauvoo*
 27. Blue Mound
 28. Louisville
 29. Camp Point
 30. Assumption
 31. Washburn
 32. Central City
 33. Royalton
 34. South Pekin
 35. Thomasboro
 36. Macon
 37. Cobden
 38. Energy
 39. Danvers
 40. St. Jacob
 41. Martinsville
 42. Wamac
 43. Malta
 44. Big Rock
 45. Divernon
 46. Kingston
 47. Chatsworth
 48. Shawneetown
 49. Windsor
 50. Warrensburg

51. Albers
52. Griggsville
53. Andalusia
54. Forrest
55. Third Lake
56. Atwood
57. La Harpe
58. Hebron
59. Homer
60. Toledo
61. Hanna City
62. St. Anne
63. Cuba
64. Sandoval
65. Sidney
66. Minier
67. Ladd
68. Norris City
69. Milford
70. Toulon
71. Valmeyer*
72. Cambria
73. Tower Lakes
74. Waverly
75. Barry
76. Germantown
77. Ashland
78. Chrisman
79. Hillcrest
80. Rossville
81. Grant Park
82. Oquawka
83. Maple Park
84. Long Creek
85. Bethany
86. Onarga*
87. Palestine
88. Toluca
89. Harristown
90. Colchester
91. Capron
92. North Utica*
93. New Berlin
94. Cerro Gordo
95. Walnut
96. Granville

97. Crainville
98. Lanark
99. Wyoming
100. Hartford
101. Dunlap
102. Warren
103. Forreston
104. Okawville
105. St. Elmo
106. Durand
107. Clifton
108. Oblong
109. Grandview
110. Vienna
111. Gardner
112. St. Rose
113. Gridley
114. Kincaid
115. Philo
116. Greenup
117. Williamsville
118. Roxana
119. Benld
120. Waterman
121. Port Barrington
122. Mount Pulaski
123. Leland Grove
124. Oakwood
125. Erie
126. Winchester
127. Manito
128. Virginia
129. East Hazel Crest*
130. Warsaw
131. Herscher
132. Limestone
133. Bannockburn*
134. Teutopolis
135. De Soto
136. North Pekin
137. Neoga
138. Carrier Mills
139. Mount Carroll
140. Grayville
141. Earlville
142. Southern View

143. Port Byron
144. Jerome
145. Atlanta
146. Delavan
147. East Dubuque
148. Bement
149. Bunker Hill
150. Princeville
151. Kirkland
152. Roodhouse
153. Maroa
154. De Pue
155. Zeigler
156. Gilman*
157. Jonesboro
158. Moweaqua
159. Chenoa
160. Stockton
161. Bridgeport
162. Lacon
163. Orion
164. Hampton
165. Hudson
166. Prairie Grove
167. Hodgkins*
168. Marissa
169. Somonauk
170. Richmond
171. Merrionette Park
172. Sesser*
173. Venice
174. Mackinaw
175. Alorton
176. Albion
177. Rockdale*
178. Athens
179. Fisher
180. Bellevue
181. Phoenix
182. Mount Sterling
183. New Athens
184. Farmer City
185. Steeleville
186. Prophetstown
187. South Roxana
188. Catlin

189. Mount Olive
190. Girard
191. Carbon Cliff*
192. Minonk
193. Lexington
194. Oakwood Hills
195. Hinckley
196. Aviston
197. Roanoke
198. Elmwood
199. Sheridan
200. Cambridge
201. Pecatonica
202. Oakbrook Terrace*
203. Nokomis
204. Tremont
205. Mason City
206. Petersburg
207. Brighton
208. Elwood*
209. Polo
210. Arthur
211. Lewistown
212. Davis Junction
213. Altamont
214. Seneca
215. Ina
216. Henry
217. Farmington
218. Amboy
219. Thornton*
220. Carrollton
221. White Hall
222. Wayne
223. Diamond
224. Villa Grove
225. Galva
226. Fairmont City
227. Carthage
228. Kenilworth
229. Cairo
230. Tilton*
231. Trenton
232. Pawnee
233. Round Lake Heights
234. Casey

235. Christopher*
236. Ford Heights
237. Marquette Heights
238. El Paso
239. Newton
240. McLeansboro
241. Lena
242. Hamilton
243. Knoxville
244. Arcola
245. Mount Morris
246. Savanna
247. Heyworth
248. Bushnell
249. Winnebago
250. North Barrington
251. Rushville
252. Cherry Valley
253. Havana
254. Westville
255. Sumner
256. Nashville
257. East Dundee*
258. Gillespie
259. Abingdon
260. Carlyle
261. Momence
262. Deer Park
263. South Jacksonville
264. Galena
265. New Baden
266. Sleepy Hollow
267. Fulton
268. Georgetown
269. Gibson City
270. Virden
271. Riverton
272. Tolono
273. Johnston City*
274. Germantown Hills
275. Aledo
276. Forsyth
277. Le Roy
278. Oregon
279. Red Bud
280. Dixmoor

281. Riverwoods*
282. Byron
283. Oglesby
284. Fairbury
285. Hainesville
286. Smithton
287. Metamora
288. Coal Valley
289. Wadsworth
290. Rochester
291. Lakewood
292. Indian Head Park
293. Green Oaks
294. Volo*
295. Madison
296. Marshall
297. Millstadt
298. Wonder Lake
299. Kildeer
300. Dupo
301. Washington Park
302. Eldorado
303. St. Joseph
304. Caseyville
305. Dwight
306. Morrison
307. Peotone
308. South Chicago Heights*
309. Rosemont*
310. Burnham*
311. Barrington Hills*
312. Freeburg
313. Anna
314. Cortland
315. Paxton
316. Hometown
317. Lawrenceville
318. West Peoria
319. Sparta*
320. Sullivan
321. Tuscola*
322. Beecher
323. Lebanon
324. Pittsfield
325. Breese
326. Sherman*

327. Shelbyville
328. Fox River Grove
329. Auburn
330. South Barrington*
331. Palos Park
332. Stone Park*
333. Lake Barrington
334. Olympia Fields
335. Pingree Grove
336. Flora
337. Marseilles

Population 5,000 – 9,999

Count: 114

1. Staunton
2. Fairfield
3. Centreville
4. Colona
5. Monee*
6. Milan
7. Watseka*
8. Carmi
9. Poplar Grove
10. Genoa
11. Berkeley*
12. Hoopeston
13. Spring Valley
14. Creve Coeur
15. Eureka
16. Highwood*
17. Robbins*
18. Northfield*
19. Monticello
20. Coal City
21. Pinckneyville
22. Pana
23. Pontoon Beach
24. Elburn
25. Lake Bluff
26. Willow Springs
27. Wilmington
28. Spring Grove
29. Carlinville
30. Carterville*
31. Beardstown
32. Mount Zion

33. Du Quoin*
34. Hampshire
35. Lakemoor
36. Peoria Heights
37. Posen*
38. Countryside
39. Hillsboro
40. Chillicothe
41. Braidwood
42. East Alton
43. Johnsbury
44. Metropolis
45. Bartonville*
46. Geneseo
47. North Riverside
48. Winthrop Harbor
49. Stickney*
50. Greenville
51. Litchfield
52. Vandalia
53. Benton*
54. Mount Carmel
55. Clinton
56. University Park*
57. Mendota city
58. Orland Hills
59. Lincolnshire
60. Manhattan
61. Salem
62. Round Lake Park
63. West Dundee*
64. Sandwich
65. Princeton
66. Park City*
67. Marengo
68. Silvis
69. Rockton
70. Gilberts
71. Inverness*
72. Robinson
73. South Beloit
74. Murphysboro*
75. Maryville
76. Mascoutah*
77. Hawthorn Woods
78. Savoy

79. Calumet Park*
80. Mahomet
81. Broadview
82. Island Lake
83. West Frankfort*
84. Oak Brook
85. Long Grove
86. Hillside*
87. Crete
88. Chester
89. Paris
90. Jerseyville
91. Willowbrook*
92. Clarendon Hills
93. Harwood Heights*
94. Itasca
95. Lake Villa
96. Riverside
97. Harrisburg
98. Glencoe
99. Manteno
100. Olney
101. Glenwood*
102. Rock Falls
103. Sugar Grove
104. Harvard
105. Lynwood
106. LaSalle
107. Bethalto
108. Rochelle
109. Flossmoor
110. Monmouth*
111. Steger
112. Winfield
113. Highland
114. Troy

Population 10,000 – 24,999

Count: 129

1. Peru
2. Columbia
3. Waterloo
4. River Grove
5. Wood River
6. Barrington
7. Sauk Village

8. Fox Lake
9. Roscoe
10. Burr Ridge
11. Lyons
12. Worth
13. Taylorville
14. Crestwood
15. Plano
16. Minooka
17. River Forest
18. Campton Hills
19. Summit
20. Pontiac
21. Schiller Park*
22. Chatham
23. Northlake*
24. Winnetka
25. Effingham
26. Kewanee
27. Palos Heights
28. Channahon*
29. Lincolnwood
30. Markham*
31. Centralia
32. Herrin*
33. Shiloh
34. Glen Carbon
35. Justice
36. Rantoul
37. Western Springs
38. Streator
39. Warrenville*
40. Riverdale*
41. Swansea
42. La Grange Park
43. Richton Park
44. Wauconda
45. Wood Dale
46. Beach Park
47. Morris
48. Lincoln
49. Hickory Hills
50. Hazel Crest*
51. Forest Park
52. Canton
53. Antioch

54. Chicago Ridge*
55. Lindenhurst
56. Cahokia*
57. Norridge*
58. Midlothian*
59. Sterling
60. Mount Vernon*
61. Dixon
62. Bradley
63. La Grange
64. Washington*
65. Prospect Heights
66. Bridgeview*
67. Morton
68. Shorewood*
69. Lemont
70. Westchester
71. Country Club Hills
72. Fairview Heights*
73. North Aurora
74. Marion
75. Hinsdale
76. Palos Hills
77. Sycamore*
78. Godfrey
79. Cary
80. United City of Yorkville
81. Mattoon
82. Deerfield
83. Franklin Park
84. Ottawa
85. Frankfort
86. Bensenville
87. Bourbonnais
88. Round Lake
89. Macomb
90. Brookfield
91. Bellwood*
92. Matteson
93. Jacksonville*
94. Montgomery
95. Lake Forest
96. Alsip*
97. Mokena
98. Homewood
99. Evergreen Park*

100. Lake Zurich
101. Libertyville
102. Crest Hill
103. Grayslake
104. East Moline
105. Geneva
106. Charleston
107. Park Forest*
108. Villa Park
109. South Holland*
110. South Elgin
111. Bloomingdale*
112. Darien
113. Lisle
114. Roselle
115. Machesney Park
116. Dolton*
117. East Peoria
118. Morton Grove*
119. Loves Park
120. Blue Island
121. Maywood*
122. Zion
123. Rolling Meadows*
124. Homer Glen*
125. Edwardsville*
126. Freeport*
127. Collinsville*
128. Elmwood Park*
129. Westmont

**Population 25,000 – 49,999
Count: 63**

1. Lockport*
2. Woodstock*
3. New Lenox*
4. Huntley*
5. Belvidere*
6. Harvey*
7. Melrose Park*
8. Vernon Hills*
9. Carbondale*
10. Batavia*
11. McHenry*
12. East St. Louis*
13. Kankakee*

14. Alton*
15. Wilmette*
16. West Chicago*
17. Glen Ellyn*
18. Round Lake Beach*
19. Oak Forest*
20. Lansing*
21. Lake in the Hills*
22. O'Fallon*
23. Granite City*
24. Burbank*
25. Highland Park*
26. Niles*
27. North Chicago*
28. Algonquin*
29. Chicago Heights*
30. Gurnee*
31. Mundelein*
32. Galesburg*
33. Danville*
34. Oswego*
35. Woodridge*
36. Elk Grove*
37. Saint Charles*
38. Northbrook*
39. Pekin*
40. Glendale Heights*
41. Calumet City*
42. Addison*
43. Park Ridge*
44. Wheeling*
45. Carpentersville*
46. Hanover Park*
47. Rock Island*
48. Romeoville*
49. Streamwood*
50. Carol Stream*
51. Crystal Lake*
52. Quincy*
53. Bartlett*
54. Buffalo Grove*
55. Urbana*
56. Plainfield*
57. Belleville*
58. Moline*
59. Lombard

60. DeKalb*
61. Elmhurst*
62. Glenview*
63. Downers Grove*

***Population 50,000 – 99,999
Count: 21***

1. Oak Park*
2. Hoffman Estates*
3. Wheaton*
4. Normal*
5. Mount Prospect*
6. Berwyn*
7. Oak Lawn*
8. Tinley Park*
9. Orland Park*
10. Des Plaines*
11. Skokie*
12. Palatine*
13. Decatur*
14. Bolingbrook*
15. Schaumburg*
16. Evanston*
17. Arlington Heights*
18. Bloomington*
19. Cicero*
20. Champaign*
21. Waukegan*

***Population 100,000 and
Greater
Count: 8***

1. Elgin*
2. Peoria*
3. Springfield*
4. Naperville*
5. Joliet*
6. Rockford
7. Aurora*
8. Chicago*

Home Rule Municipalities — Count: 217

- | | | |
|------------------------|-----------------------|------------------------|
| 1. Addison | 45. Countryside | 89. Hillside |
| 2. Algonquin | 46. Crainville | 90. Hodgkins |
| 3. Alsip | 47. Crystal Lake | 91. Hoffman Estates |
| 4. Alton | 48. Danville | 92. Homer Glen |
| 5. Arlington Heights | 49. Darien | 93. Hopkins Park |
| 6. Aurora | 50. Decatur | 94. Huntley |
| 7. Bannockburn | 51. Deerfield | 95. Inverness |
| 8. Barrington Hills | 52. DeKalb | 96. Jacksonville |
| 9. Bartlett | 53. DePue | 97. Johnston City |
| 10. Bartonville | 54. Des Plaines | 98. Joliet |
| 11. Batavia | 55. Dolton | 99. Kankakee |
| 12. Bedford Park | 56. Downers Grove | 100. Lake Barrington |
| 13. Belleville | 57. DuQuoin | 101. Lake Bluff |
| 14. Bellwood | 58. East Dundee | 102. Lake Forest |
| 15. Belvidere | 59. East Hazel Crest | 103. Lake in the Hills |
| 16. Benton | 60. East St. Louis | 104. Lansing |
| 17. Berkeley | 61. Edwardsville | 105. LaSalle |
| 18. Berwyn | 62. Elgin | 106. Lincolnshire |
| 19. Bloomingdale | 63. Elk Grove Village | 107. Lincolnwood |
| 20. Bloomington | 64. Elmhurst | 108. Lockport |
| 21. Bolingbrook | 65. Elmwood Park | 109. Manhattan |
| 22. Bridgeview | 66. Elwood | 110. Marion |
| 23. Bryant | 67. Evanston | 111. Markham |
| 24. Buffalo Grove | 68. Evergreen Park | 112. Mascoutah |
| 25. Burbank | 69. Fairview Heights | 113. Maywood |
| 26. Burnham | 70. Flora | 114. McCook |
| 27. Cahokia | 71. Forest View | 115. McHenry |
| 28. Calumet City | 72. Freeport | 116. Melrose Park |
| 29. Calumet Park | 73. Galesburg | 117. Mettawa |
| 30. Carbon Cliff | 74. Gilman | 118. Midlothian |
| 31. Carbondale | 75. Glen Ellyn | 119. Moline |
| 32. Carlock | 76. Glendale Heights | 120. Monee |
| 33. Carol Stream | 77. Glenview | 121. Monmouth |
| 34. Carpentersville | 78. Glenwood | 122. Morton Grove |
| 35. Carterville | 79. Golf | 123. Mound City |
| 36. Champaign | 80. Granite City | 124. Mount Prospect |
| 37. Channahon | 81. Gurnee | 125. Mount Vernon |
| 38. Chicago | 82. Hanover Park | 126. Muddy |
| 39. Chicago Heights | 83. Harvey | 127. Mundelein |
| 40. Chicago Ridge | 84. Harwood Heights | 128. Murphysboro |
| 41. Christopher | 85. Hazel Crest | 129. Naperville |
| 42. Cicero | 86. Herrin | 130. Naples |
| 43. Collinsville | 87. Highland Park | 131. Nauvoo |
| 44. Country Club Hills | 88. Highwood | 132. New Lenox |

133. Niles
134. Normal
135. Norridge
136. North Chicago
137. North Utica
138. Northbrook
139. Northfield
140. Northlake
141. O'Fallon
142. Oak Forest
143. Oak Lawn
144. Oak Park
145. Oakbrook Terrace
146. Old Mill Creek
147. Onarga
148. Orland Park
149. Oswego
150. Palatine
151. Park City
152. Park Forest
153. Park Ridge
154. Pekin
155. Peoria
156. Peoria Heights
157. Peru
158. Phoenix
159. Plainfield
160. Posen
161. Prairie Grove

162. Quincy
163. Rantoul
164. River Grove
165. Riverdale
166. Riverwoods
167. Robbins
168. Rock Island
169. Rockdale
170. Rolling Meadows
171. Romeoville
172. Rosemont
173. Round Lake Beach
174. Saint Charles
175. Sauget
176. Schaumburg
177. Schiller Park
178. Sesser
179. Sherman
180. Shorewood
181. Skokie
182. South Barrington
183. South Chicago Heights
184. South Holland
185. Sparta
186. Springfield
187. Standard
188. Stickney
189. Stone Park
190. Streamwood

191. Summit
192. Sycamore
193. Thornton
194. Tilton
195. Tinley Park
196. Tuscola
197. University Park
198. Urbana
199. Valmeyer
200. Vernon Hills
201. Volo
202. Warrenville
203. Washington
204. Watseka
205. Waukegan
206. West Chicago
207. West City
208. West Dundee
209. West Frankfort
210. Wheaton
211. Wheeling
212. Williamsville
213. Willowbrook
214. Wilmette
215. Winnetka
216. Woodridge
217. Woodstock

Special Districts (sorted by type and county) — Count: 6,097

Airport Authorities: 28

Alexander County

1. Alexander

Bond County

1. Greenville

Carroll County

1. Tri-Township

Clay County

1. Flora

Coles County

1. Coles County

Crawford County

1. Crawford County

DuPage County

1. DuPage

Henry County

1. Kewanee

Jackson County

1. Southern Illinois

Jefferson County

1. Mt. Vernon

Kane County

1. Northwest Kane

Kankakee County

1. Kankakee River Valley Area

Madison County

1. St. Louis Regional

Marion County

1. Salem

Marshall County

1. Marshall County

McDonough County

1. Macomb

McLean County

1. Bloomington-Normal

Montgomery County

1. Litchfield

Morgan County

1. Jacksonville

Peoria County

1. Metropolitan Peoria

Randolph County

1. Sparta

Richland County

1. Onley-Noble

Rock Island County

1. Metropolitan

Saline County

1. Harrisburg-Raleigh

Sangamon County

1. Springfield

Vermilion County

1. Vermilion Regional

Williamson County

1. Williamson County

Winnebago County

1. Greater Rockford

Cemetery Districts: 74

Carroll County

1. Mt. Carroll Rural
2. Shannon

Champaign County

1. Rantoul-Ludlow

Coles County

1. East Oakland

DeKalb County

1. Franklin Township

Douglas County

1. Bourbon

Edwards County

1. Restland

Fayette County

1. Avena Township

Ford County

1. Drummer Township
2. Lyman Township
3. Patton Township

Fulton County

1. Astoria
2. Farmers
3. Isabel
4. Joshua
5. Lee
6. Lewistown Township
7. Liverpool
8. Orion
9. Pleasant Township
10. Putman
11. Union
12. Woodland
13. Young Hickory

Gallatin County

1. Gold Hill

Iroquois County

1. Gilman
2. Sugar Creek

Kankakee County

1. Guiding Star
2. St. Anne

Knox County

1. Haw Creek & Maquon

Lawrence County

1. Bond
2. Bridgeport
3. Christy
4. Denison
5. Lukin
6. Petty
7. Russell

Lee County

1. Lee Center

Logan County

1. Lake Bank Two Mile Grove
2. Logan County

Macon County

1. Blue Mound
2. Oakley
3. Pleasant View
4. South Wheatland
5. Whitmore

Marion County

1. Odin

Mason County

1. Havana Township
2. Mason City

McDonough County

1. Colchester Township

McHenry County

1. Nunda Township
2. Richmond Township

McLean County

1. Arrowsmith
2. Bellflower
3. Chenoa
4. Dawson
5. Downs
6. Hinthorn
7. Lantz
8. White Oak Township

Menard County

1. Menard County
2. Tallula

Monroe County

1. Waterloo City

Peoria County

1. Trivoli Township

Shelby County

1. Okaw-Todds Point

Stephenson County

1. New Dakota
2. Oneco
3. Waddams
4. Winslow

Tazewell County

1. Mackinaw

Vermilion County

1. Catlin
2. Georgetown
3. Pilot
4. Ross/So Ross

Washington County

1. Richview

Community College

Districts: 39

Adams County

1. John Wood Community College, District 539

Champaign County

1. Parkland College, District 505

Coles County

1. Lake Land College, District 517

Cook County

1. City Colleges of Chicago, District 508
2. Moraine Valley Community College, District 524
3. Morton College, District 527
4. Oakton Community College, District 535
5. Prairie State College, District 515
6. South Suburban College, District 510
7. Triton College, District 504
8. William Rainey Harper College, District 512

DeKalb County

1. Kishwaukee College, District 523

DuPage County

1. College of DuPage, District 502

Fulton County

1. Spoon River College, District 534

Jefferson County

1. Rend Lake College, District 521

Kane County

1. Elgin Community College, District 509
2. Waubensee Community College, District 516

Kankakee County

1. Kankakee Community College, District 520

Knox County

1. Carl Sanburg College, District 518

Lake County

1. College of Lake County, District 532

LaSalle County

1. Illinois Valley Community College, District 513

Lee County

1. Sauk Valley Comm. College, District 506

Macon County

1. Richland Community College, District 537

Madison County

1. Lewis & Clark Community College, District 536

Marion County

1. Kaskaskia College, District 501

McHenry County

1. McHenry County College, District 501

McLean County

1. Heartland Community College, District 540

Pulaski County

1. Shawnee Community College, District 531

Richland County

1. Illinois Eastern Community Colleges, District 529¹¹³

Rock Island County

1. Black Hawk College, District 503

Saline County

1. Southeastern Illinois College, District 533

Sangamon County

1. Lincoln Land Comm. College, District 526

St. Clair County

1. Southwestern Illinois College, District 522

Stephenson County

1. Highland Community College, District 519

Vermilion County

1. Danville Area Community College, District 507

Will County

1. Joliet Junior College, District 525

Williamson County

1. John A. Logan College, District 530

Winnebago County

1. Rock Valley College, District 511

Woodford County

1. Illinois Central College, District 514

Conservation Districts: 5

Boone County

1. Boone County

Macon County

1. Macon County

McHenry County

1. McHenry County

Putnam County

1. Putnam County

Vermilion County

1. Vermilion County

Drainage Districts: 970

Adams County

1. Indian Grave

¹¹³ Includes Lincoln Trail, Olney Central, Wabash Valley and Frontier Community Colleges.

2. South Quincy

Alexander County

1. Cairo
2. Clear Creek
3. East Cape Girardeau & Clear Creek
4. Len Small
5. North Alexander

Brown County

1. Little Creek
2. McGee Creek

Bureau County

1. Devil's Slough
2. Fairfield #1
3. Fairfield #3
4. Fairfield #3 Sub #1
5. Fairfield Mutual
6. Fairfield Township #2
7. Gold Township #1
8. Green River Special
9. Greenville #1
10. Hickory Creek
11. Manlius #1
12. Manlius #4
13. Manlius #5
14. Manlius #6
15. Mineral Marsh
16. Pond Creek Union Special
17. Union Special

Carroll County

1. Savanna-York

Cass County

1. Clear Creek Special
2. Clear Lake
3. Hager Slough
4. Job's Creek
5. Lost Creek
6. Meredosia Lake
7. Mud Creek

8. New Pankey Pond Special
9. Old River
10. South Beardstown
11. South Sangamon
12. Valley

Champaign County

1. Beaver Lake
2. Big Slough Special
3. Blackford Slough
4. Camp Creek Special
5. Condit #1
6. Conkey Branch Main Subs #1,2,3,4
7. Conrad-Fisher
8. Crittenden #1
9. Dillsburg
10. Dry Fork Mutual
11. East Lake Fork Special
12. Embarras River Mutual
13. Embarras River Special
14. Flatville Special
15. Fountain Head
16. Harwood-Kerr
17. Hillsbury Slough Special
18. Kankakee
19. Kaskaskia
20. Kerr-Compromise
21. Little Vermilion
22. Long Branch Mutual
23. Long Point Slough Special
24. Lotus Special
25. Lower Big Slough Special
26. Ludlow Special
27. Nelson-Moore-Fairfield
28. Newcomb
29. Ogden Township #10
30. Ogden-Oakwood #1
31. Okaw
32. Owl Creek
33. Pesotum Consolidated
34. Pesotum Slough

35. Philo-Crittenden #1
36. Phinney Branch Mutual
37. Prairie Creek
38. Raup
39. Raymond-Murdock #1
40. Saline Branch
41. Salt Fork
42. Sangamon-Drummer
43. Scott #1
44. Scott #2
45. Sidney #1
46. Sidney #2
47. Silver Creek
48. Somer Township #1
49. Somer-Stanton #2
50. South Fork Sub # 1,4,5
51. South Homer #1 Sub #1,2,3,4,5
52. South Homer-Sidell #1
53. South Homer-Union #2
54. South Homer-Sidney #3
55. Spoon River
56. St. Joseph #3
57. St. Joseph No.6
58. St. Joseph#4
59. St. Joseph-Ogden #2
60. St. Joseph-Ogden #7
61. St. Joseph-Thomas Paine #3
62. Stanton #1
63. Stanton Special
64. Stanton-Ogden Townships
65. Triple Fork
66. Two Mile Slough
67. Union DD #1 of Philo-Urbana
68. Union DD #3 Towns of South
69. Upper Embarrass River Basin
70. Upper Salt Fork
71. West Branch
72. Wildcat Special
73. Willow Branch
74. Wrisk

Christian County

1. Assumption #1
2. Assumption #2
3. Assumption #2 & Rural
4. Assumption #3
5. Assumption #4
6. Assumption #5
7. Assumption #6
8. Assumption #7
9. Assumption-Flat Branch #4
10. Assumption-May #1
11. Assumption-Pana #3
12. Assumption-Prairieton #1
13. Blackland Mutual
14. Buckhart #1
15. Buckhart-Mt. Auburn #2
16. Clear Creek Special
17. Glover's Special
18. King #1
19. King #2
20. King-Bear Creek #1
21. King-Bois D'arc #1
22. King-Harvel #2
23. King-Harvel #3
24. King-Ricks #1
25. May #1
26. May-Locust #1
27. May-Locust #2
28. May-Locust #3
29. May-Taylorville #1
30. Meridian Special
31. Mosquito Union #1
32. Mosquito #2
33. Mosquito-Stonington #1
34. Mosquito-Stonington #2
35. Mt. Auburn #1
36. Northfork Outlet
37. Pana-Assumption #1
38. Pana-Rural Union #1
39. Prairieton -Pleasant View#1
40. Ricks #1
41. Ricks-Rountree #1
42. Ricks-Rountree #2

43. Ricks-Rountree #3
44. Rosamond #2
45. South Fork #1
46. South Fork #2
47. South Fork #3
48. Stonington #1
49. Stonington #2
50. Stonington #3
51. Stonington #5
52. Stonington #6
53. Stonington-Buckhart #1
54. Stonington-Pleasant View #1
55. Taylorville #1
56. Taylorville #3
57. Union #3

Clinton County

1. Germantown
2. Hanover
3. Heimann
4. Santa Fe Levee

Coles County

1. Brewster Rice
2. Charleston Seven Hickory Township Union #1
3. Coles-Clark
4. Coles-Moultrie
5. Crabapple Creek Union #1
6. Humboldt #3
7. Humboldt #4
8. Humboldt #5
9. Humboldt #12
10. Humboldt North Okaw #1
11. Humboldt-Lafayette #10
12. Kansas-Ashmore Union
13. Kickapoo
14. Lafayette
15. Little Wabash
16. Loxa
17. Majors
18. Mattoon #2

19. Mattoon-Lafayette #1
20. Mattoon-Lafayette #2
21. Mattoon-Whitley #1
22. North Okaw #3
23. North Okaw #4-12
24. North Okaw #8
25. North Okaw-Humboldt #2
26. Paradise #1
27. Riley Creek
28. Seven Hickory #1-A
29. Seven Hickory #1-B
30. Seven Hickory #2
31. Seven Hickory #4
32. Seven Hickory #6
33. Seven Hickory-Humboldt #2
34. Seven Hickory-Humboldt #3
35. Seven Hickory-Morgan #1
36. Seven Hickory-Morgan #2
37. Seven Hickory-Morgan #3
38. Shellhammer

Cook County

1. Calumet Union #1
2. Lincoln-Lansing

Crawford County

1. Frog Pond
2. Greenbriar

Cumberland County

1. Cottonwood #1
2. Neoga #1
3. Neoga #3

DeKalb County

1. Afton-DeKalb
2. Afton-Milan-DeKalb
3. Clinton-Shabbona
4. Cortland-Pierce #1
5. Malta-Dekalb

6. Malta-Milan-Afton-Dekalb
7. Mayfield-Dekalb
8. Normal
9. Northville-Sandwich-Little Rock
10. Shabbona-Milan
11. Squaw Grove
12. Victor Clinton
13. Victor Township

DeWitt County

1. Barnett Special
2. Creek Union #1
3. Dewitt Special Main
4. Friends Creek
5. Goose Creek (Harp-Clintonia Townships)
6. Harmony
7. Maroa Mutual
8. Nixon Special
9. Prairie Center
10. Rutledge-Empire
11. Ten Mile Creek Outlet
12. Texas Creek Union
13. Wapella Union
14. Wilson Township

Douglas County

1. Arcola #1
2. Arcola #2
3. Arcola #4
4. Arcola #10
5. Arcola #11
6. Arcola-Bourbon #13
7. Arcola-Bourbon #15
8. Arcola-Bowdre #3
9. Arcola-Humboldt #8
10. Arcola-Tuscola #3
11. Craig Arcola-Tuscola #13
12. Bourbon #3
13. Bourbon #5
14. Bourbon-Arcola #1
15. Bowdre #7

16. Bowdre-Seven Hickory #6
17. Brushy Fork
18. Camargo #3
19. Camargo-Bowdre #3
20. Camargo-Bowdre #4
21. Camargo-Tuscola #2
22. Camargo-Tuscola #6
23. Douglas #17 Garrett & Bourbon
24. Garrett #2 Sub #1
25. Garrett # 2 Sub #3
26. Garrett #2 Sub #4
27. Garrett #2 Sub #5
28. Garrett #2 Sub #9
29. Garrett Township #2
30. Garrett-Bourbon #1
31. Hayes Branch
32. Huff
33. Kemp #1- Bowdre Township
34. McDonald
35. Miller
36. Moultrie Coles Douglas
37. Murdock-Camargo #2
38. Murdock-Camargo #4
39. Murdock-Newman #3
40. Newman #2
41. Newman #3
42. Newman #4
43. Newman-Huff #5
44. Newman-Murdock #1
45. Newman-Murdock#10
46. Sargent #3
47. Sargent-Newman Union Mutual #1
48. Sargent-Union #2
49. Scattering Fork
50. Shiloh-Sargent #1
51. Southwest Douglas
52. Tuscola #4
53. Tuscola #5
54. Tuscola #17
55. Tuscola Township #20
56. Union #13

Edgar County

1. Brocton-East & West Ditch
2. Brouillets Creek #1
3. Buck #7
4. Buck #9
5. Buck-Embarrass Towns Union #8
6. Burnham Special
7. Consolidated #1
8. Edgar #1
9. Embarrass #7
10. Embarrass #9
11. Embarrass-Kansas #1
12. Hughes Mutual
13. John Mitchell
14. Kansas #2
15. Kansas-Ashmore #1
16. Paris-Buck #2
17. Paris-Edgar #1
18. Prairie #1
19. Prairie #4
20. Prairie #6
21. Ross #1
22. Shiloh #2
23. Shiloh #3
24. Shiloh #6
25. Shiloh #7
26. Shiloh #12
27. Shiloh Special
28. Shiloh-Edgar #1
29. Shiloh-Young America #2
30. Symmes Special
31. Vermilion-Edgar
32. Young America #1
33. Young America #1 Sub #10
34. Young America #1 Sub #11
35. Young America #1 Sub #5
36. Young America #1 Sub #12
37. Young America #2
38. Young America-Newman #5

Edwards County

1. Butter Creek
2. Edwards County #1

Effingham County

1. Lucas Township
2. South Island
3. South Island Creek
4. St. Francis

Fayette County

1. Avena
2. Bear Grove
3. Big Creek
4. Diveley
5. Meridian Line
6. Vandalia
7. West Loudon

Ford County

1. Big Four
2. Brenton-Pella Union
3. Little Lyman
4. Lyman Township #1
5. Lyman-Wall Townships #1
6. Mona-Pella-Sullivan Townships #1
7. Pella Township #1
8. Pella Township #2
9. Sibley
10. Sugar Creek
11. Vermilion River Outlet
12. Vermilion Special
13. Wall Township
14. Walton

Fulton County

1. Banner Special
2. East Liverpool
3. Kerton Valley
4. Lacey
5. Langellier
6. Liverpool
7. Seahorn
8. Thompson

9. West Matanzas

Gallatin County

1. Cypress Creek
2. Pond Settlement
3. Ridgeway #1 Sub #1 & #2
4. Ridgeway-Asbury Union #2
5. Rocky Branch
6. Union

Greene County

1. Bluffdale
2. Eldred
3. Hartwell
4. Hillview
5. Keach
6. Spankey

Grundy County

1. Claypool
2. Dingman
3. Maine
4. Southard

Hamilton County

1. Haw Creek
2. North Fork
3. Rector Special

Hancock County

1. Hunt-Lima

Henderson County

1. Henderson #1
2. Henderson #2

Henry County

1. Aquaduct Special
2. Atkinson-Alba #1
3. Bentley Sub #4 of Green River
4. Big Slough Special
5. Blue Joint
6. Central Special

7. Central Special Sub #1
8. Green River Special
9. Green River Special #1
10. Harrison #2 South of Green River
11. Harrison #3 North of Green River
12. Lower Green River
13. Mud Creek
14. North Edwards River-West Mud Creek
15. North Edwards Special
16. Penny Slough
17. Penny Slough #1
18. Penny Slough #2
19. Penny Slough #3
20. Shabbona Special
21. Union
22. Whiteside Central Special
23. Whiteside Henry Union Special
24. Yorktown Sub of Green River
25. Yorktown Township #1

Iroquois County

1. Artesia #3
2. Artesia #4
3. Artesia-Ash Grove #3
4. Artesia-Onarga Union #2
5. Artesia-Ridgeland #1
6. Artesia-Ridgeland #3
7. Ash Grove #1 Sub #1
8. Ash Grove #1 Sub #2
9. Ash Grove #1 Sub #3
10. Ash Grove #1 Sub #4
11. Ash Grove Main #1
12. Ash Grove Mutual #1
13. Ashkum #1
14. Ashkum-Danforth #1
15. Beaver #1
16. Beaver #2
17. Beaver #2 Sub #1
18. Beaver #3

19. Belmont #1
 20. Belmont #2
 21. Bergan-Goodman-Taylor
 22. Big Beaver
 23. Blackson #1
 24. Chebanse #1
 25. Concord #1
 26. Coon Creek
 27. Crescent #1
 28. Crescent-Iroquois #2
 29. Crescent-Onarga-Ash Grove Mutual
 30. Danforth #2
 31. Danforth #3
 32. Danforth #5
 33. Danforth #6
 34. Danforth-Ashkum #2 Main
 35. Danforth-Ashkum #2 Sub #1
 36. Danforth-Ashkum #2 Sub #10
 37. Danforth-Ashkum #2 Sub #11
 38. Danforth-Ashkum #2 Sub #12
 39. Danforth-Ashkum #2 Sub #13
 40. Danforth-Ashkum #2 Sub #14
 41. Danforth-Ashkum #2 Sub #15
 42. Danforth-Ashkum #2 Sub #2
 43. Danforth-Ashkum #2 Sub #3
 44. Danforth-Ashkum #2 Sub #4
 45. Danforth-Ashkum #2 Sub #5
 46. Danforth-Ashkum #2 Sub #6
 47. Danforth-Ashkum #2 Sub #7

48. Danforth-Ashkum #2 Sub #8
 49. Danforth-Ashkum #2 Sub #9
 50. Danforth-Douglas #1
 51. Eastburn #1
 52. Eastburn #2
 53. Eastburn #3
 54. Fountain Creek #1
 55. Fountain Creek #2
 56. Fountain Creek-Lovejoy
 57. Iroquois #1
 58. Iroquois #2
 59. Iroquois-Crescent #1
 60. La Hogue #1
 61. Martinton #2 Main
 62. Martinton #2 Sub #2
 63. Martinton #3
 64. Martinton #4
 65. Martinton-Iroquois #1
 66. Middleport #1 Main
 67. Middleport #1 Mutual Sub #1
 68. Middleport #1 Sub #1
 69. Middleport #1 Sub #2
 70. Milford-Lovejoy
 71. Milks Grove
 72. Mud Creek
 73. North Sheldon-South Concord
 74. Onarga #2
 75. Onarga #3
 76. Onarga #4
 77. Onarga #5
 78. Onarga #6
 79. Onarga-Douglas-Danforth #1 Main
 80. Onarga-Douglas-Danforth #1 Sub #1
 81. Onarga-Douglas-Danforth #1 Sub #2
 82. Onarga-Ridgeland #1
 83. Onarga-Ridgeland #2
 84. Papineau #3
 85. Papineau-Martinton #1
 86. Pigeon Creek

87. Pigeon Grove-Fountain Creek #1
 88. Pond Lily #1
 89. Possum Trot #1
 90. Ridgeland #2
 91. Shavetail-Ash Grove-Crescent-Onarga #1
 92. Sheldon #1
 93. Spring Creek
 94. Stockland-Prairie Green #1
 95. Whiskey Creek

Jackson County

1. Degognia-Fountain Bluff
2. Grand Tower

Jasper County

1. Captain Pond
2. Island Grove
3. Marsh
4. Mint Creek
5. North Fork
6. St. Marie

Jersey County

1. Macoupin Creek
2. Nutwood

Johnson County

1. Vienna

Kane County

1. Kaneville-Blackberry Township #1
2. Rob Roy #2
3. Sugar Grove #1

Kankakee County

1. B. M. Lewis
2. Baker Creek
3. Canavan
4. Claussen Park
5. Exline #2
6. Exline Creek

7. Gar Creek
8. Grinnell Special
9. Joe Benes
10. Little Beaver
11. Manteno #3
12. Manteno #9
13. Manteno #10
14. Manteno-Bourbonnais #6
15. Manteno-Sumner #1
16. McGilliuray Special
17. Minnie Creek
18. Momence-Ganeer #2
19. Momence-Pembroke #1
20. Momence-Yellowhead
21. North Wichert
22. Raymond
23. Rockville
24. Snake Creek
25. Spring Creek
26. Union #2
27. Washington-Yellowhead #1

Kendall County

1. Big Slough
2. Raymond

Lake County

1. Avon-Fremont
2. Beach Park
3. East Skokie
4. Grubb School
5. Slocum Lake
6. Squaw Creek
7. Union (West Fork) #1
8. West Deerfield-Northfield #1
9. West Skokie (Middle Fork)

LaSalle County

1. Adams #1
2. Adams-Earl #1
3. Adams-Victor #86
4. Allen Township #1

5. Brookfield Vienna
6. Dew Mutual
7. Eden #3
8. Freedom #1
9. Freedom-Earl #1
10. Freedom-Wallace #1
11. Freedom-Wallace #2 Main
12. Freedom-Wallace Sub #2
13. Freedom-Wallace-Dayton #1
14. Manlius-Miller 1
15. Meriden #1
16. Ophir #1
17. Ophir-Meriden #10
18. Serena-Freedom #1
19. Utica Waltham and Wallace
20. Victor/Adams
21. Wallace #2
22. Wallace #7
23. Wallace-Dayton #1
24. Wallace-Waltham #1

Lawrence County

1. Allison Mutual
2. Ambraw River
3. Big Slough
4. Birds
5. Eagle Branch Main
6. Eagle Branch Sub
7. England Pond
8. Lawrence County Consolidated
9. Russell-Allison-Ambraw Levee
10. Wolfe Prairie

Lee County

1. Brush Grove
2. Hamilton E Grove #1
3. Hahnman-Hamilton #1
4. Hamilton-Hahnman #2
5. Harmon #1
6. Harmon #2

7. Harmon-Marion #1
8. Harmon-Montmorency #1
9. Inlet Swamp
10. Maple Grove
11. Un 1 Hmltn-E Grv

Livingston County

1. Avoca
2. Belle Prairie
3. Champlin
4. Eastern Indian Creek
5. Eppards Point #2
6. Farmers Cooperative
7. Northeast Sullivan
8. Northeast Sullivan-Mona
9. Owego Township
10. Sullivan #1
11. Sullivan #2
12. Turtle Creek

Logan County

1. East Lincoln Township #1
2. Illini Special
3. Lake Fork
4. Lower Salt Creek
5. North Branch Lake Fork Special Sub-District #4)
6. North Branch Lake Fork Special (Sub-District #3)
7. North Branch Lake Fork Special (Main)
8. North Branch Lake Fork Special (Sub-District #2)
9. North Branch Lake Fork Special Sub-District #5
10. Oran & East Lincoln #1
11. Prairie Creek Sub #1
12. Prairie Creek 1
13. Prairie Creek 2

Macon County

1. Austin #1
2. Cerro Gordo-Long Creek #5

3. Friendscreek #1
4. Friendscreek #3
5. Friendscreek-Maroa #2
6. Friendscreek-Maroa #8
7. Friendscreek-Maroa #9
8. Friendscreek-Maroa #10
9. Friendscreek-Whitmore #2
10. Friendscreek-Willow Branch #5
11. Illini Special
12. Long Creek-Oakley #1
13. Long Creek-Oakley #2
14. Maroa #2
15. Maroa #4
16. Macon DeWitt Mutual #1
17. Mt. Zion - Dora Township #1
18. Niantic
19. Niantic Sub#1
20. Oakley Township #1
21. Prairieton-Pleasant View #2
22. Sanner Chapel
23. S. Macon Milam Union
24. South Macon-South Wheatland #1
25. Stevens Creek
26. Whitmore #1
27. Whitmore #2
28. Whitmore #4
29. Whitmore #5

Macoupin County

1. Girard & Virden #1
2. South Otter #1

Madison County

1. Cahokia Creek
2. Canteen Creek
3. Chouteau Isle
4. Chouteau-Nameoki-Venice Long Lake Sub
5. County Ditch
6. Wood River

Marshall County

1. Centerville

Mason County

1. Bulls Eye
2. Central Special
3. Fairview Special
4. Farmer's
5. Farmer's Sub A
6. Garden Special
7. Havana #2
8. Herget
9. Hurd Lake
10. Long Branch
11. Mason City #1
12. Mason-Menard
13. Mason-Tazewell
14. Saidora
15. Sangamon River

Massac County

1. Cache River

McHenry County

1. Greenwood
2. Hebron

McLean County

1. Adrian
2. Brokaw-Brining-Bailey-Linton
3. Chenoa
4. Easterbrook
5. Golden Rule
6. Gridley
7. Kumler
8. Lawndale-Cropsey
9. Mackinaw
10. Martin Township
11. Mutual Benefit of McLean County
12. Normal-Towanda #5302
13. Patton
14. Prairie Creek
15. Sabina
16. Sangamon

17. South Empire
18. Turkey Creek
19. White Star
20. Yates

Menard County

1. Grove Creek
2. North Sangamon-Lattimore Creek Mutual
3. Oakford
4. Salt Creek

Mercer County

1. Bay Island #1

Monroe County

1. Columbia #3
2. Fish Lake #8
3. Fort Chartres & Ivy Landing #5
4. Harrisonville
5. Stringtown #4

Montgomery County

1. Blue Grass Creek
2. Bois D'arc #1
3. Bois D'arc #3 (south)
4. Bois D'arc #4
5. Bois D'arc #34
6. Bois D'arc-Girard #1
7. Bois D'arc-Girard #2
8. Bois D'arc-King #2
9. Bois D'arc-King #3
10. Bug River
11. Glover Special
12. Harvel #2
13. Harvel Pitman #1
14. Harvel #2 County #19
15. Horse Creek #1
16. Irish Flats
17. Irish Flats Sub #1
18. Irish Flats Sub #2
19. King-Harvel #1
20. King-Harvel #3
21. King & Bois D'Arc #1
22. Lone Elm #17

- 23. Nokomis #1
- 24. Pitman-Zanesville #1
- 25. Pitman - Zanesville #2
- 26. Pitman #5
- 27. Pitman Main
- 28. Pitman Sub #1
- 29. Pitman Sub #2
- 30. Pitman Sub #3
- 31. Pitman Sub #4
- 32. Pitman-Zanesville Sub #1
- 33. Raymond - Harvel #1
- 34. Raymond #1
- 35. Ricks & Rountree #1
- 36. Ricks & Rountree #2
- 37. Ricks & Rountree #3
- 38. Ricks & Rountree #4
- 39. Shoal Creek
- 40. Shop Creek
- 41. Zanesville #3
- 42. Zanesville #4
- 43. Zanesville #5

Morgan County

- 1. Coon Run Main Ditch
- 2. Coon Run Sub #2
- 3. Coon Run Sub #3
- 4. Indian Creek #2
- 5. Willow Creek

Moultrie County

- 1. Asa Creek
- 2. Cadwell
- 3. Dora-Lovington Union #1 Sub #1
- 4. East Nelson #1
- 5. Hostetler
- 6. Jonathan Creek #4
- 7. Lovington #3
- 8. Lovington #6
- 9. Lovington -Sections 22,23,26,27 & 34
- 10. Lovington-Lowe-Jonathan Creek Special
- 11. Lowe #1
- 12. Lowe #2
- 13. Lowe #4

- 14. Lowe #5
- 15. Lowe #7
- 16. Lowe Special
- 17. Marrowbone-Milam #1
- 18. Moultrie-Coles-Douglas
- 19. Mt. Zion Dora #1
- 20. Sullivan #2
- 21. Sullivan Township #6 Sub #2
- 22. Sullivan-Jonathan Creek-Lowe-Lovingtn #1
- 23. West Okaw River Outlet
- 24. Whitley #1

Ogle County

- 1. Kishwaukee
- 2. Kyte River #2

Peoria County

- 1. Banner Special
- 2. Pekin-La Marsh

Piatt County

- 1. Bement #1
- 2. Bement #2
- 3. Cerro Gordo #1
- 4. Cerro Gordo #2
- 5. Cerro Gordo #4
- 6. Cerro Gordo-Long Creek Union #6
- 7. Cerro Gordo-Lovington Union #7
- 8. Consolidated Hammond Mutual #1 By User
- 9. Deland Special
- 10. East Camp Creek
- 11. Garret-Unity #7
- 12. Goose Creek #1
- 13. Goose Creek #2A
- 14. Goose Creek #3
- 15. Lake Fork Special
- 16. Monticello #2
- 17. Piatt #7
- 18. Trenkle Slough-Blue Ridge Special

- 19. Union #1
- 20. Union #2
- 21. Union #3
- 22. Union #5
- 23. Union #6
- 24. Union #7
- 25. Union Mutual #4
- 26. Unity #3
- 27. Unity #7
- 28. Unity #9
- 29. Wildcat Creek
- 30. Willow Branch #1
- 31. Willow Branch #3
- 32. Willow Branch #4
- 33. Willow Branch #10
- 34. Willow Branch #12
- 35. Willow Branch-Friends Creek Union #1
- 36. Willow Branch-Goose Creek Union #2
- 37. Wolf Run

Pike County

- 1. Sny Island
- 2. Valley City

Pulaski County

- 1. Big Creek #2
- 2. Briar Creek

Putnam County

- 1. Hennepin

Randolph County

- 1. Edgar Lakes
- 2. Kaskaskia Island
- 3. Prairie Du Rocher-Modoc Levee

Rock Island County

- 1. Drury
- 2. Union #1 Sub #1
- 3. Zuma-Hampton #1

Saline County

- 1. Eldorado

2. Rector Special

Sangamon County

1. Union #1

Schuyler County

1. Big Lake
2. Coal Creek
3. Crane Creek

Scott County

1. Big Swan
2. Hillview
3. Mauvaisterre
4. Scott County

Shelby County

1. Ash Grove Main #1
2. Ash Grove-Duck Creek #1
3. Combined Clarksburg and Shelbyville Townships
4. Combined No.2 Town of Tower Hill
5. Flat Branch #2
6. Oconee Township #1
7. Penn Drainage Pickaway-Penn
8. Prairie 1
9. Prairie 2 and 4 Consolidated
10. Tower Hill
11. Union No.1 Flatbranch and Assumption Townships

Tazewell County

1. Cincinnati
2. Cincinnati Sub
3. East Peoria
4. Hickory Grove
5. Mackinaw River #1
6. Spring Lake

Union County

1. Preston

Vermilion County

1. Bean Creek
2. Bridgeman
3. Brouger
4. Butler Branch
5. Carroll Jamaica Union #1
6. Carroll Jamaica Union #2
7. Catlin-Vance #1
8. Center Creek #8206
9. Drainage District #2 (9154)
10. Eight Mile
11. Ellis
12. Fairview
13. Fayette Special
14. Feather Creek #2
15. Grape Creek
16. Hastings
17. Hennings
18. Hodgson
19. Hoopeston
20. Jamaica-Sidell #4
21. Jamesburg Special
22. Jordan Special
23. Little Vermilion
24. Maple Grove
25. Pleasant Hill
26. Pleasant View
27. Sandusky Branch
28. Sinking Hole
29. Stony Creek
30. Vance-Sidell #1

Wabash County

1. Rochester-McCleary's Bluff
2. Wabash #1
3. Wabash #2
4. Wabash #3
5. Wabash #5
6. Wabash #6
7. Wabash #7

8. Wabash #8
9. Wabash #9
10. Wabash #10
11. Wabash #11
12. Wabash #14
13. Wabash #17

Warren County

1. Cameron

Wayne County

1. Big Mound
2. Elm River
3. Golden Gate
4. Leech-Grover #1
5. Leech-Massilon #1
6. Skillet Fork River Outlet
7. Wayne-Edwards Union
8. Woods

White County

1. Granny Tweedle
2. Half Moon
3. Hawthorne #2
4. Mill Shoals #3
5. Mud Creek
6. Randolph #1

Whiteside County

1. Cat Tail
2. Erie-Fenton #1
3. Erie-Fenton Sub #1 Dist #1
4. Hahnaman #1
5. Hahnaman #2
6. Hahnaman #3
7. Hahnaman & Montmorency #2
8. Hopkins #2
9. Hume & Prophetstown #1
10. Johnson Creek
11. Johnson Creek Sub #1
12. Lyndon #3
13. Meredosia
14. Montmorency #3

15. Montmorency & Coloma #2
16. Montmorency & Coloma #5
17. River Road
18. Sharon
19. Summit
20. Tampico & Hahnaman #2
21. Tampico-Prophetstown-Hume Union Sp
22. Whiteside-Rock Island

Will County

1. Black Walnut Creek
2. Cenagewine #1
3. Florence and Wesley Union #1
4. Union #1 of Monee & Will
5. Washington #3
6. Washington & Will #3
7. Washington & Will Subdistrict #3

Winnebago County

1. Rockford-Winnebago

Woodford County

1. Benson
2. Clayton-Bennington
3. Mud Creek
4. Panther Creek

Electric Agencies: 2

Kane County

1. Northern Illinois Municipal Power Agency

Sangamon County

1. Illinois Municipal

Civic Center, Exposition and Auditorium Authorities: 25

Adams County

1. Quincy Metropolitan

Boone County

1. Boone County Community Building Complex Committee

Cook County

1. Centre East Expo
2. I&M Canal National Heritage Corridor
3. Metropolitan Pier Exposition
4. Orland Park Metro Exposition

Fayette County

1. Brownstown Park District Civic Center

Franklin County

1. Benton Civic Center
2. West Frankfort Civic Center

Kane County

1. Aurora Metro

Knox County

1. Knox County Metro Exposition

Madison County

1. Collinsville Metro Exposition

Marion County

1. Salem Civic Center

McHenry County

1. Crystal Lake Civic Center

Mercer County

1. Aledo Civic Center

Peoria County

1. Peoria Civic Center

Randolph County

1. Randolph County Civic Center

Rock Island County

1. Illinois Quad City Civic Center

Sangamon County

1. Springfield Metropolitan Exposition

Tazewell County

1. Eastside Centre
2. Pekin Civic Center

Vermilion County

1. Vermilion County Metro Exposition

Will County

1. Will County Metropolitan Exposition

Williamson County

1. Herrin Metropolitan Exposition

Winnebago County

1. Rockford Metro Exposition

Fire Protection Districts: 849

Adams County

1. Camp Point
2. Central Adams
3. Clayton
4. Golden

5. Liberty
6. Lima-Tioga
7. Loraine
8. Mendon
9. Payson-Fall Creek
10. Tri-Township
11. Ursa

Alexander County

1. Horseshoe Lake
2. McClure-East Cape Girardeau
3. North Cairo
4. Sandusky-Elco-Tamms

Bond County

1. Greenville
2. Keyesport
3. Mulberry Grove
4. Pocahontas-Old Ripley
5. Shoal Creek
6. Smithboro

Boone County

1. Boone County #1
2. Boone County #2
3. Boone County #4
4. North Boone #3
5. North Boone #5

Brown County

1. Brown County
2. Versailles

Bureau County

1. Arlington
2. Buda
3. Bureau
4. Cherry
5. Dalzell
6. Ladd
7. Lamoille
8. Malden
9. Manlius
10. Mineral-Gold
11. Neponset

12. Ohio
13. Princeton Rural
14. Seatonville
15. Sheffield
16. Tiskilwa
17. Walnut
18. Wyanet

Calhoun County

1. Calhoun
2. Hardin
3. North Calhoun
4. Point
5. Richwood

Carroll County

1. Chadwick
2. Lanark
3. Milledgeville
4. Mount Carroll
5. Savanna
6. Shannon
7. Thomson

Cass County

1. Arenzville
2. Beardstown Rural

Champaign County

1. Broadlands-Longview
2. Carroll
3. Cherry Hills
4. Cornbelt
5. Eastern Prairie
6. Edge-Scott
7. Gifford
8. Homer
9. Ivesdale
10. Lincolnshire Fields
11. Ludlow
12. Ogden-Royal
13. Pesotum
14. Philo
15. Rolling Acres
16. Sadorus
17. Sangamon Valley

18. Scott
19. Sidney
20. St. Joseph-Stanton
21. Thomasboro
22. Tolono
23. Windsor Park

Christian County

1. Assumption
2. Edinburg
3. Midland
4. Morrisonville-Palmer
5. Mt. Auburn
6. Owenaco
7. Stonington
8. Taylorville

Clark County

1. Casey
2. Marshall
3. Marshall Ambulance Service
4. Martinsville
5. West Union
6. Westfield Township

Clay County

1. Clay City
2. Harter-Stanford
3. North Clay
4. Xenia

Clinton County

1. Aviston
2. Beckemeyer-Wade Township
3. Breese
4. Carlyle
5. Clin Clair
6. Germantown
7. Hoffman
8. Huey-Ferrin-Boulder
9. New Baden
10. Santa Fe
11. St. Rose
12. Sugar Creek

13. Sugar Creek Ambulance Service
14. Wheatfield Township

Coles County

1. Ashmore
2. Cooks Mills
3. Humboldt
4. Hutton
5. Lincoln
6. Oakland Community
7. Seven Hickory-Morgan
8. Wabash

Cook County

1. Barrington Countryside
2. Bartlett
3. Central Stickney
4. Country Club Hills
5. Elk Grove Rural
6. Forest River
7. Forest View
8. Garden Homes
9. Glenbrook
10. Hoffman Estates #1
11. Holbrook
12. Hometown
13. Lemont
14. Leyden
15. Miller Woods
16. North Lake
17. North Maine
18. North Palos
19. Northbrook Rural
20. Norwood Park
21. Olympia Gardens
22. Orland
23. Palatine Rural
24. Palos
25. Palos Heights
26. Pleasantview
27. Prospect Heights
28. Roberts Park
29. Roselle
30. Sunnycrest

Crawford County

1. Flat Rock Area
2. Hutsonville Township
3. La Motte Township
4. Oblong
5. Prairie Licking
6. Robinson Township

Cumberland County

1. Greenup Area
2. Neoga
3. Toledo

DeKalb County

1. Cortland
2. Dekalb Community
3. Genoa-Kingston
4. Hinckley
5. Kirkland
6. Malta
7. Sandwich Community
8. Shabbona
9. Sycamore
10. Waterman Community

De Witt County

1. Clinton
2. Farmer City
3. Kenney
4. Wapella
5. Waynesville Community
6. Weldon Community

Douglas County

1. Arcola
2. Atwood
3. Camargo Countryside
4. Hindsboro Community
5. Newman

DuPage County

1. Addison
2. Bensenville #1
3. Bensenville #2
4. Bloomingdale

5. Carol Stream
6. Darien-Woodridge
7. Glenbard
8. Glenside
9. Golfview Hills
10. Itasca #1
11. Lisle-Woodridge
12. Naperville
13. Oakbrook Terrace
14. South Westmont
15. Tri-State
16. Warrenville
17. West Chicago
18. Winfield
19. Wood Dale
20. York Center
21. Yorkfield

Edgar County

1. Brocton
2. Chrisman
3. Hume
4. Kansas
5. Metcalf
6. Paris

Edwards County

1. Albion Rural
2. Bone Gap
3. Browns
4. West Salem

Effingham County

1. Altamont
2. Dieterich
3. Edgewood Bi-County
4. Shumway
5. Teutopolis
6. Tri-County
7. Watson

Fayette County

1. Brownstown
2. Farina
3. Ramsey
4. St. Elmo

5. St. Peter

Ford County

1. Elliott
2. Gibson City
3. Kempton
4. Paxton
5. Piper City
6. Roberts-Melvin
7. Sullivant Township

Franklin County

1. Cave Eastern
2. Ewing-Northern
3. Sesser

Fulton County

1. Astoria
2. Avon
3. Buckheart
4. Copperas Creek
5. Cuba
6. Fairview
7. Farmington
8. Ipava
9. Lewistown
10. London Mills
11. Smithfield
12. Table Grove
13. Vermont

Greene County

1. Carrollton
2. Greenfield
3. Roodhouse
4. White Hall

Grundy County

1. Braceville
2. Coal City
3. Gardner
4. Mazon
5. Minooka
6. Morris Ambulance and Fire Protection
7. South Wilmington

8. Verona-Kinsman

Hamilton County

1. Dahlgren

Hancock County

1. Augusta
2. Bowen
3. Dallas
4. LaHarpe
5. Nauvoo
6. Tri-County
7. Warsaw
8. West Point

Henderson County

1. Biggsville
2. Gulfport-Gladstone
3. Media-Stronghurst-Terre Haute
4. Oquawka
5. Raritan

Henry County

1. Annawan-Alba
2. Atkinson
3. Bishop Hill Community
4. Cambridge
5. Clover Township
6. Colona Community
7. Galva
8. Geneseo
9. Kewanee
10. Orion
11. Osco
12. Oxford

Iroquois County

1. Ashkum Township
2. Beaver
3. Beaverville
4. Buckley
5. Chebanse
6. Cissna Park
7. Concord
8. Crescent-Iroquois

9. Danforth Township

10. Gilman

11. Iroquois-Ford

12. Loda

13. Martinton

14. Milford

15. Onarga

16. Papineau

17. Sheldon

18. Stockland

19. Wellington-Greer

20. Woodland

Jackson County

1. DeSoto Township
2. Murphysboro-Pomona-Somerset
3. Tower Rock

Jasper County

1. Crooked Creek
2. Montrose
3. Wade

Jefferson County

1. Jefferson
2. Waltonville
3. Webber Township
4. Woodlawn

Jersey County

1. Brighton-Betsey Ann
2. Fieldon
3. Otter Creek
4. Q.E.M.
5. Rosedale

Jo Daviess County

1. Apple River
2. Dunleith Menominee
3. Elizabeth
4. Galena Rural
5. Hanover
6. Scales Mound
7. Stockton
8. Warren Area

Kane County

1. Aurora Township
2. Batavia-Countryside
3. Big Rock
4. Burlington Community
5. Carpentersville
Countryside
6. East Dundee &
Countryside
7. Elburn-Countryside
8. Fox River and
Countryside
9. Hampshire
10. Kaneville
11. Maple Park-Countryside
12. Marywood
13. Montgomery-
Countryside
14. North Aurora-
Countryside
15. Pingree Grove-
Countryside
16. Rutland-Dundee
Township
17. South Elgin-Countryside
18. Sugar Grove
19. West Dundee

Kankakee County

1. Aroma
2. Bourbonnais
3. Cabery Area
4. Essex
5. Grant Park
6. Greater Momence
7. Kankakee Township
8. Limestone Township
9. Manteno Community
10. Otto
11. Pembroke
12. Pilot Township
13. Salina Township
14. St. Anne

Kendall County

1. Bristol-Kendall

2. Lisbon-Seward
3. Little Rock-Fox
4. Newark
5. Oswego

Knox County

1. Abingdon
2. Altona
3. Elba-Salem
4. Galesburg Township
5. Henderson
6. Knoxville
7. Maquon
8. Oneida-Wataga
9. Rio
10. Victoria-Copely
11. Williamsfield

Lake County

1. Antioch #1
2. Arden Shore North
3. Arden Shore South
4. Beach Park
5. Countryside
6. Deerfield-Bannockburn
7. Fox Lake
8. Grayslake
9. Greater Round Lake
10. Lake Villa
11. Lake Zurich Rural
12. Libertyville
13. Lincolnshire-
Riverwoods (Vernon)
14. Long Grove Rural
15. Newport
16. Rockland
17. Warren-Waukegan
18. Wauconda
19. Winthrop Harbor

LaSalle County

1. Allen Township
2. Dana
3. Dimmick-Peru
4. Earlville
5. Leland

6. Lostant
7. Marseilles
8. Mendota-Troy Grove
9. Oglesby
10. Seneca FP &
Ambulance
11. Serena
12. Sheridan
13. Somonauk Community
14. Utica
15. Wallace
16. Wenona

Lawrence County

1. Bridgeport
2. Christy
3. Denison
4. Lawrence-Allison

Lee County

1. Amboy
2. Ashton
3. Compton
4. Dixon Community
5. Franklin Grove
6. Lee
7. Paw Paw
8. Sublette
9. West Brooklyn

Livingston County

1. Chatsworth
2. Cornell
3. Cullom
4. Dwight
5. Emington-Campus
6. Fairbury Rural
7. Flanagan-Graymont
8. Forrest-Strawn-Wing
9. Long Point
10. Odell
11. Pontiac Rural
12. Reading
13. Reddick
14. Saunemin

Logan County

1. Atlanta
2. Beason
3. Elkhart
4. Emden
5. Hartsburg
6. Latham
7. Lincoln Rural
8. Middletown
9. Mt. Pulaski
10. New Holland

Macon County

1. Argenta-Oreana
2. Blue Mound
3. Harristown
4. Hickory Point
5. Long Creek
6. Maroa Countryside
7. Mt. Zion
8. Niantic
9. South Macon
10. South Wheatland
11. Warrensburg

Macoupin County

1. Bunker Hill
2. Carlinville
3. Girard
4. Medora Community
5. Mt. Olive
6. Northwest
7. Scottville-Modesto
8. Staunton
9. Unit 7
10. Virden

Madison County

1. Alhambra Community
2. Cloverleaf
3. Collinsville
4. Cottage Hills
5. Eagle Park Acres
6. Fort Russell
7. Fosterburg
8. Glen Carbon

9. Godfrey
10. Grantfork
11. Hamel
12. Highland-Pierron
13. Holiday Shores
14. Kendall Hill
15. Long Lake
16. Marine
17. Maryville
18. Meadowbrook
19. Mitchell
20. Moro
21. New Douglas
22. Olive
23. Prairie
24. Rosewood Heights
25. South Roxana
26. State Park Place
27. St. Jacob Township
28. Troy
29. Wood River Township
30. Worden

Marion County

1. Centralia
2. Iuka
3. Kell
4. Kinmundy-Alma
5. Odin
6. Patoka
7. Salem
8. Sandoval

Marshall County

1. Henry
2. Lacon-Sparland
3. Toluca-Rutland
4. Varna

Mason County

1. Bath
2. Easton Rural
3. Forman
4. Havana
5. Kilbourne
6. Mason City

7. Ridge Lake
8. San Jose

Massac County

1. Massac County

McDonough County

1. Blandinsville-Hire
2. Bushnell
3. Colchester
4. Emmet Chalmers
5. Good Hope - Sciota
6. Industry
7. New Salem

McHenry County

1. Algonquin-Lake In The Hills
2. Cary
3. Crystal Lake
4. Fox River Grove
5. Harvard
6. Hebron-Alden-Greenwood
7. Huntley
8. Marengo
9. Mc Henry
10. Nunda Rural
11. Richmond
12. Spring Grove
13. Union
14. Wonder Lake
15. Woodstock Fire/Rescue

McLean County

1. Allin
2. Bellflower
3. Bloomington Township
4. Carlock
5. Chenoa
6. Dale Township
7. Danvers Community
8. Downs
9. Ellsworth
10. Gridley
11. Hudson

12. Leroy Community
13. Lexington
14. Mt. Hope - Funks Grove
15. Octavia
16. Randolph Township
17. Saybrook-Arrowsmith
18. Towanda

Menard County

1. Athens-Fancy Prairie
2. Greenview Community
3. Oakford
4. Petersburg Community
5. Tallula

Mercer County

1. Aledo
2. Greene
3. Joy
4. New Boston-Eliza
5. Rivoli
6. Seaton Community
7. Sherrard

Monroe County

1. Columbia Rural
2. Hecker
3. Maeystown
4. Valmeyer
5. Waterloo

Montgomery County

1. Coffeen
2. Farmersville-Waggoner
3. Fillmore
4. Nokomis Area
5. Raymond

Morgan County

1. Alexander
2. Franklin
3. Meredosia
4. Murrayville
5. Woodson

Moultrie County

1. Arthur Rural
2. Bethany
3. Dora Township
4. Lovington
5. Sullivan

Ogle County

1. Byron
2. Forreston
3. Leaf River
4. Lynnville-Scott-White Rock
5. Monroe Township Ambulance FPD
6. Mt. Morris
7. Ogle-Lee
8. Oregon
9. Polo
10. Stillman Valley

Peoria County

1. Akron-Princeville
2. Brimfield
3. Chillicothe Community
4. Dunlap
5. Elmwood
6. Limestone
7. Logan-Trivoli
8. Richwoods Township
9. Timber-Hollis
10. Tuscarora
11. West Peoria

Perry County

1. Coulterville
2. Cutler
3. Pinckneyville Rural
4. Tamaroa Community

Piatt County

1. Bement
2. Cerro Gordo
3. Cisco
4. Deland
5. Hammond
6. Mid-Piatt

7. Northern Piatt County

Pike County

1. Barry
2. Baylis
3. East Pike
4. Hull-Kinderhook
5. New Canton
6. North Pike
7. Pearl
8. Pleasant Hill
9. Rural Griggsville
10. Rural Pittsfield
11. Springcreek

Pope County

1. Rural Pope County

Putnam County

1. Granville-Hennepin
2. Magnolia
3. Mc Nabb
4. Standard

Randolph County

1. Baldwin Community
2. Tilden

Richland County

1. Claremont Bonpas
2. Noble
3. Olney Township

Rock Island County

1. Andalusia
2. Blackhawk
3. Bowlesburg
4. Buffalo Prairie
5. Campbells Island
6. Carbon Cliff - Barstow
7. Coal Valley
8. Cordova
9. Coyne Center and E.M.S.
10. East Moline Rural
11. Four-Way

12. Hillsdale
13. Rapids City
14. Reynolds
15. South Moline

Sangamon County

1. Auburn
2. Buffalo
3. Chatham
4. Curran
5. Dawson
6. Divernon
7. East Side
8. Illiopolis
9. Island Grove
10. Lake Springfield
11. Loami
12. Mechanicsburg
13. New Berlin
14. North Side
15. Pawnee
16. Pleasant Plains
17. Riverton Area
18. Rochester
19. Sherman
20. South Oak Knolls
21. Southlawn
22. Southside
23. Western
24. Williamsville
25. Woodside #1

Schuyler County

1. Browning
2. Hickory-Kerton
3. Schuyler

Scott County

1. North Scott

Shelby County

1. Cowden
2. Findlay
3. Herrick
4. Moweaqua Community
5. Shelbyville

6. Sigel
7. Stewardson
8. Strasburg
9. Tower Hill
10. Windsor

St. Clair County

1. Brooklyn
2. Cahokia
3. Camp Jackson
4. Church Road
5. Dupo
6. East Side
7. Emerald Mound
8. Fairview-Caseyville Township
9. Freeburg
10. French Village
11. Golden Garden
12. Hollywood Heights
13. Marissa
14. Mascoutah Rural
15. Midway
16. Millstadt
17. New Athens
18. Northwest St. Clair
19. O'Fallon-Shiloh Valley-Caseyville
20. Prairie Du Pont
21. Signal Hill
22. Smithton
23. St. Libory
24. Villa Hills

Stark County

1. Bradford
2. Lafayette
3. Toulon
4. Wyoming

Stephenson County

1. Cedarville
2. Dakota
3. Davis
4. Freeport
5. German Valley

6. Lena
7. Orangeville
8. Pearl City
9. Rock City
10. Winslow

Tazewell County

1. Armington
2. Brush Hill
3. Central
4. Central Groveland
5. Cincinnati
6. Deer Creek
7. Delavan
8. Gardena
9. Green Valley
10. Groveland
11. Hopedale
12. Little Mackinaw
13. Mackinaw
14. Morton Area Farmers'
15. Northern Tazewell
16. Pleasant View
17. Powerton
18. Schaeferville
19. Tremont

Union County

1. Ware-Wolf Lake

Vermilion County

1. Allerton
2. Bismarck
3. Bluegrass
4. Carroll Township
5. Catlin
6. Fithian-Muncie-Collision (FMC)
7. Georgetown
8. Kickapoo
9. Lynch Area
10. Oakwood
11. Rankin
12. Ridge Farm
13. Rossville
14. Sidell Fire & Rescue

15. Westville Area

Wabash County

1. Allendale
2. Belmont
3. Greater Wabash

Warren County

1. Alexis
2. Central Warren County
3. Little York Community
4. Roseville-Swan-Point Pleasant-Ellison

Washington County

1. Addieville
2. Ashley
3. Hoyleton
4. Irvington
5. Nashville
6. Okawville

Wayne County

1. Bedford Township
2. Fairfield Rural
3. Lamard
4. Orchardville
5. Wayne

White County

1. Enfield
2. Little Wabash
3. Norris City

Whiteside County

1. Albany
2. Erie
3. Fulton
4. Prophetstown
5. Rock Falls Rural
6. Sterling
7. Tampico Rural

Will County

1. Beecher
2. Braidwood

3. Channahon

4. Crete
5. Custer Park
6. East Joliet
7. Elwood
8. Frankfort
9. Homer
10. Lockport Township
11. Manhattan
12. Mokena
13. Monee
14. New Lenox
15. Northwest Homer
16. Peotone
17. Plainfield
18. Rockdale
19. Steger Estates
20. Troy
21. Wilmington

Williamson County

1. Lake Egypt
2. Williamson County

Winnebago County

1. Blackhawk
2. Cherry Valley
3. Harlem-Roscoe
4. New Milford
5. North Park
6. Northwest
7. Pecatonica
8. Rock River
9. Rockton
10. West Suburban
11. Win-Bur-Sew
12. Winnebago County #1

Woodford County

1. Benson
2. Congerville
3. El Paso
4. Eureka-Goodfield
5. Germantown
6. Metamora
7. Minonk

8. Roanoke

9. Secor
10. Spring Bay
11. Washburn

Flood Prevention Districts: 6

Cass County

1. Beardstown Regional

Madison County

1. Madison County
2. Southwestern Illinois

Monroe County

1. Monroe County

Rock Island County

1. Zuma-Canoe Creek

St. Clair County

1. St. Clair County

Forest Preserve Districts: 14

Champaign County

1. Champaign County

Cook County

1. Cook County

Crawford County

1. Crawford County

DeKalb County

1. DeKalb County

DuPage County

1. DuPage County

Kane County

1. Kane County

Kankakee County

1. Kankakee River Valley

Kendall County

1. Kendall County

Lake County

1. Lake County

Ogle County

1. Byron

Piatt County

1. Piatt County

Rock Island County

1. Rock Island County

Will County

1. Will County

Winnebago County

1. Winnebago County

Home Equity Programs: 3

Cook County

1. Northwest
2. Southwest
3. Southwest Guaranteed

Hospital Districts: 19

Crawford County

1. Crawford

Fayette County

1. Fayette County

Franklin County

1. Franklin County

Hamilton County

1. Hamilton Memorial

Henry County

1. Hammond-Henry

Jersey County

1. Jersey Community

Marion County

1. Salem Township

Mason County

1. Mason

Massac County

1. Massac

McDonough County

1. McDonough

Perry County

1. Pinckneyville
Community

Randolph County

1. Randolph Memorial
2. Sparta

Rock Island County

1. Illini

Schuyler County

1. Schuyler

Union County

1. Union County

Wabash County

1. Wabash General

Washington County

1. Washington County

Whiteside County

1. Morrison

Housing Authorities: 111

Adams County

1. Adams County
2. Quincy (City of)

Alexander County

1. Alexander County

Bond County

1. Bond County

Boone County

1. Boone County

Brown County

1. Brown County

Bureau County

1. Bureau County

Calhoun County

1. Calhoun County

Carroll County

1. Carroll County

Cass County

1. Cass County

Champaign County

1. Champaign County

Christian County

1. Christian County

Clark County

1. Clark County

Clay County

1. Clay County

Coles County

1. Coles County

Cook County

1. Chicago (City of)

2. Chicago Heights (City of)
3. Cicero (City of)
4. Cook County
5. Maywood (City of)
6. Oak Park (City of)
7. Park Forest (City of)

Cumberland County

1. Cumberland County

DeKalb County

1. DeKalb County

DeWitt County

1. De Witt County

DuPage County

1. DuPage

Edgar County

1. Edgar County

Edwards County

1. Edwards County

Effingham County

1. Effingham County

Ford County

1. Ford County

Franklin County

1. Franklin County

Fulton County

1. Fulton County

Gallatin County

1. Gallatin County

Greene County

1. Greene County

Grundy County

1. Grundy County

Hamilton County

1. Hamilton County

Hancock County

1. Hancock County

Hardin County

1. Hardin County

Henderson County

1. Henderson County

Henry County

1. Henry County

Jackson County

1. Jackson County

Jasper County

1. Jasper County

Jefferson County

1. Jefferson County
2. Mt. Vernon (City of)

Jersey County

1. Jersey County

Jo Daviess County

1. Jo Daviess County

Johnson County

1. Johnson County

Kane County

1. Aurora (City of)
2. Elgin (City of)

Kankakee County

1. Kankakee County

Kendall County

1. Kendall County

Knox County

1. Knox County

Lake County

1. Lake County
2. North Chicago (City of)
3. Waukegan (City of)

LaSalle County

1. LaSalle County

Lawrence County

1. Lawrence County

Lee County

1. Lee County

Livingston County

1. Livingston County

Logan County

1. Logan County

Macon County

1. Decatur (City of)

Macoupin County

1. Macoupin County

Madison County

1. Alton (City of)
2. Granite City (City of)
3. Madison County

Marion County

1. Marion County

Mason County

1. Mason County

Massac County

1. Massac County

McDonough County

1. McDonough County

McHenry County

1. McHenry County

McLean County

1. Bloomington (City of)
2. McLean County

Menard County

1. Menard County

Mercer County

1. Mercer County

Montgomery County

1. Montgomery County

Morgan County

1. Morgan County

Ogle County

1. Ogle County

Peoria County

1. Peoria (City of)

Perry County

1. Perry County

Piatt County

1. Piatt County

Pike County

1. Pike County

Pope County

1. Pope County

Pulaski County

1. Pulaski County

Randolph County

1. Randolph County

Richland County

1. Richland County

Rock Island County

1. Greater Rock Island County Metropolitan Area
2. Moline (City of)
3. Rock Island (City of)

Saline County

1. Saline County

Sangamon County

1. Springfield (City of)

Scott County

1. Scott County

Shelby County

1. Shelby County

St. Clair County

1. East St. Louis (City of)
2. St. Clair County

Stephenson County

1. Freeport (City of)

Tazewell County

1. East Peoria (City of)
2. Pekin (City of)

Union County

1. Union County

Vermilion County

1. Danville (City of)
2. Vermilion County

Wabash County

1. Wabash County

Warren County

1. Warren County

Wayne County

1. Wayne County

White County

1. White County

Whiteside County

1. Whiteside County

Will County

1. Joliet (City of)

Williamson County

1. Marion (City of)
2. Williamson County

Winnebago County

1. Rockford (City of)
2. Winnebago County

Woodford County

1. Woodford County

Joint Action Water Agencies: 5

Cook County

1. Broadview-Westchester
2. Northwest Suburban
3. South Suburban

Lake County

1. Central Lake County

Will County

1. Northern Will County

Mass Transit Districts: 21

Champaign County

1. Champaign-Urbana

Cook County

1. Chicago South Suburban
2. Regional Transportation Authority (Pace, Metra)

- and Chicago Transit Authority)
- 3. West Suburban

Hardin County

- 1. Rides

Jackson County

- 1. Jackson County

Kankakee County

- 1. River Valley Metro

Madison County

- 1. Madison County

Marion County

- 1. South Central Illinois

Monroe County

- 1. Monroe Randolph

Morgan County

- 1. West Central

Peoria County

- 1. Greater Peoria

Pulaski County

- 1. Shawnee

Rock Island County

- 1. Rock Island County Metropolitan

St. Clair County

- 1. Metro-East
- 2. St. Clair County

Sangamon County

- 1. Springfield

Tazewell County

- 1. East Peoria
- 2. Washington

Winnebago County

- 1. Rockford
- 2. Stateline

Mosquito Abatement

Districts: 22

Alexander County

- 1. Cairo

Cook County

- 1. Des Plaines Valley
- 2. North Shore
- 3. Northwest
- 4. South Cook

DuPage County

- 1. Clarendon Blackhawk
- 2. Glen Ellyn
- 3. Itasca
- 4. West Chicago
- 5. Wheaton

Fayette County

- 1. Fayette

Franklin County

- 1. Franklin County

Jackson County

- 1. Carbondale #1

Kane County

- 1. Aurora Township

Lake County

- 1. Lake Bluff
- 2. Southlake

Macon County

- 1. Macon

St. Clair County

- 1. Dupo

Stephenson County

- 1. Freeport

Will County

- 1. Reed Township
- 2. Romeoville

Williamson County

- 1. Herrin

Multi-Township Tax Assessment Districts: 334

Adams County

- 1. Burton-Gilmer-Honey Creek
- 2. Columbus & Liberty
- 3. Keene & Lima
- 4. McKee-Beverly-Richfield
- 5. Northeast & Houston
- 6. Payson & Fall Creek

Bond County

- 1. Mills-Tamalco
- 2. Old Ripley-LaGrange

Boone County

- 1. Bonus #2
- 2. Leroy-Manchester

Brown County

- 1. Brown County #1
- 2. Brown County #2

Bureau County

- 1. Berlin-Westfield #6
- 2. District #13
Arispie,Ind,Wheat,Milo
- 3. La Moille-Clarion #5
- 4. Manlius-Greenville #2
- 5. Mineral-Fairfield-Gold #1
- 6. Neponset-Macon #12
- 7. Ohio-Dover #4

8. Selby-Leepertown #10
9. Walnut-Bureau #3

Carroll County

1. Salem-Fairhaven #2
2. Washing-Wdlin-Freedom #1
3. Wysox-Elkhorn Grove #3

Cass County

1. Arenzville-Bluff Springs_Hagener
2. Ashland-Philadelphia
3. Chandlerville-Panther Creek-Newmansville
4. Sangamon Valley-Virginia

Champaign County

1. Ayers-Raymond-South Homer
2. Compromise-Harwood-Kerr
3. Condit-East Bend-Hensley-Newcomb
4. Ogden-Stanton
5. Pesotum-Crittenden
6. Rantoul-Ludlow
7. Sadorus-Colfax

Christian County

1. Greenwood-Locust-Rosamond #4
2. King-Bear Creek-Johnson
3. Mosquito-Mt. Auburn #1
4. Stonington-Prairieton #2

Clark County

1. Anderson-Auburn-Darwin-Dolsn-Dougls #2
2. Orange-Melrose-Johnson-York #3

3. Parker-Westfiled #1

Clay County

1. Bible Grove-Hoosier-Pixley #3
2. Blair-Oskaloosa-Larkinsburg #2
3. Clay County #4
4. Xenia-Songer #1

Clinton County

1. Breese-Sugar Creek
2. East Fork-Meridan-Clement #3
3. Santa Fe-Lake #4
4. St. Rose - Wheatfield Irishtown #1

Coles County

1. Ashmore-Charleston-Hutton-Seven Hickory #6
2. East Oakland-Morgan #1
3. N.Okaw-Humboldt

Crawford County

1. Honey Creek-Martin-Southwest #3
2. Lamotte-Montgomery
3. Prairie-Licking #1

Cumberland County

1. Cottonwood-Crooked Creek #1
2. Springpoint-Woodbury #2

DeKalb County

1. Afton-Pierce
2. Malta-Milan
3. Mayfield-South Grove
4. Paw Paw-Shabbona
5. Victor-Somonauk

De Witt County

1. Barnett-Waynesville
2. Creek-Nixon
3. Dewitt-Harp-Rutledge-Wilson
4. Texas-Tunbridge

Douglas County

1. Bowdre-Sargent
2. Murdock-Newman #2

Edgar County

1. Multi Township dist 1-18
2. Multi Township dist 2-18
3. Multi Township dist 3-18
4. Multi Township dist 4-18
5. Multi Township dist 5-18

Effingham County

1. Bishop-Lucas
2. Moccasin-Liberty-Banner
3. Southwest Quad
4. St. Francis-Teutopolis
5. Union-Watson

Fayette County

1. Bowling Green-Carson-Loudon #3
2. Hurricane-S Hur-Shafter-Bear Grove #1
3. Otego-Sefton-Wheatland #5
4. Seminary-Kaskaskia-Pope #7
5. Wilberton-Lone Grove-La Clede #9

Ford County

1. Ford County #3
2. Lyman-Wall-Peach Orchard-Sullivant #2

3. Mona-Rogers-Pella-Brenton
4. Patton-Button #4

Franklin County

1. Cave-Eastern
2. Ewing-Northern
3. Goode-Barren

Fulton County

1. Ellisville-Young Hickory-Lee-Deerfield
2. Fairview-Joshua
3. Harris-Cass-Farmers-Bernadotte
4. Liverpool-Banner
5. Waterford-Isabel-Woodland-Kerton-Pleasant

Gallatin County

1. Eagle Creek-Equality-Bowleville
2. New Haven-Shawnee
3. Omaha-North Fork-Asbury

Greene County

1. Muli Township dist 4-06
2. Multi Township dist 1-18
3. Multi Township dist 2-18
4. Multi Township dist 3-18
5. Multi Township dist 4-18

Grundy County

1. Braceville-Maine
2. Erienna-Nettle Creek
3. Garfield-Goodfarm-Greenfield
4. Highland-Mazon-Vienna
5. Norman-Wauponsee

Hamilton County

1. Multi Township dist 1-18
2. Multi Township dist 2-18
3. Multi Township dist 3-18

Hancock County

1. August-Chili-Harmony-St. Marys "I"
2. Durham-Pilot Grove-Fountain Green "C"
3. Nauvoo-Appanoose-Sonora #1 A
4. Pontoosuc-Dallas City-Rock Creek "B"
5. Prairie-Carthage "F"
6. Walker-St. Albans "H"
7. Warsaw-Wilcox-Rocky Run #7 G

Henderson County

1. Multi Township dist 1-18
2. Multi Township dist 2-18
3. Multi Township dist 3-18
4. Multi Township dist 4-18

Henry County

1. Multi Township dist 1-18
2. Multi Township dist 2-18
3. Multi Township dist 3-18
4. Multi Township dist 4-18
5. Multi Township dist 5-18

Iroquois County

1. Ashkum-Milks Grove

2. Beaver-Concord
3. Beaverville-Papineau
4. Crescent-Ash Grove
5. Danforth-Iroquois
6. Fountain Creek-Pigeon Grove
7. Lovejoy-Milford-Prairie Green-Stockland
8. Onarga-Artesia-Ridgeland

Jackson County

1. Grand Tower-Sand Ridge-Pomona
2. Levan-Degognia-Fountain Bluff-Kinkaid
3. Vergennes-Ora

Jasper County

1. Granville-Crooked Crk-Hunt City #1
2. North Muddy-South Muddy-Grove
3. Smallwood-Fox-Willow Hill-St. Maries #3

Jefferson County

1. Bald Hill-Blissville-Elk Prairie #1
2. Farrington-Field #3
3. Grand Prairie-Casner
4. Pendleton Moores Prairie

Jersey County

1. English-Richwood #1
2. Fidelity-Jersey-Ruyle #2
3. Otter Creek-Rosedale #3

Jo Daviess County

1. Apple River-Thompson
2. Berreman-Dernda-Pleasant Villy-Wards
3. Council Hill-Guilford-Scales Mound
4. Elizabeth-Woodbine

5. Menominee-Rawlins-Vinegar Hill
6. Nora-Rush-Warren
7. Rice-Hanover

Kankakee County

1. Multi Township dist 1-18
2. Multi Township dist 2-18
3. Multi Township dist 3-18
4. Multi Township dist 4-18

Kendall County

1. Kendall County #1

Knox County

1. Knox County North
2. Knox County South

LaSalle County

1. Brookfield-Allen
2. Dimmick-Wallace-Waltham
3. Fall River-Grand Rapids #6
4. Farm Ridge-Vermillion-Deer Park
5. Freedom-Serena #2
6. Groveland Hope Osage Richland
7. Meriden-Ophir-Troy Grove
8. Miller-Mission #4

Lawrence County

1. Allison-Dennison
2. Bond-Petty-Russell
3. Christy-Lukin

Lee County

1. Alto-Reynolds-Viola-Willow Creek
2. Amboy-Lee Center

3. Ashton-Bradford
4. Brooklyn-Wyoming
5. East Grove-Hamilton-Marion-South Dixon
6. Franklin Grove - Nachusa
7. Harmon-Nelson
8. May-Sublette

Livingston County

1. Chatsworth-Germanville #10
2. Forrest-Fayette #9
3. Indian Grove-Belle Prairie #8
4. Long Point-Amity #3
5. Owego-Avoca-Eppards Point #5
6. Pike-Waldo-Rooks Creek #4
7. Reading-Newtown #11
8. Round Grove-Broughton-Sullivan
9. Saunemin, Pleasant Ridge, Union, Charlotte
10. Sunbury-Nevada-Esmen #1

Logan County

1. District 5 (Corwin-Broadwell-Elkhart-Hurlbut)
2. Lake Fork-Laenna-Aetna #1
3. Mt. Pulaski-Chester #3
4. Oran-Atlanta #2
5. Orvil, Eminence & West Lincoln
6. Sheridan-Prairie Creek #7

Macon County

1. Blue Mound-Pleasant View
2. Illini-Austin
3. Niantic-Harristown

4. Whitmore-Oakley

Macoupin County

1. Brushy Mound-Polk-Bird-Hilyard
2. Honey Pt.-Shaws Pt.-Nilwood
3. North Otter-North Palmyra
4. South Otter-South Palmyra
5. W'strn. Mound-Barr-Scottville-Chesterfield

Madison County

1. Leef-New Douglas

Marion County

1. Alma-Omega #4
2. Foster-Tonti #2
3. Haines-Stevenson #5
4. Iuka-Romine #6
5. Kinmundy-Meecham #3
6. Patoka-Carrigan #1

Marshall County

1. Bell Plain-Hopewell-Richland-Roberts
2. LaPrairie-Saratoga-Whitefield #2

Mason County

1. Allen's Grove-Pennsylvania-Salt Creek
2. Bath-Lynchburg
3. Forest City-Quiver
4. Sherman-Kilborn-Crane Creek

McDonough County

1. Bethel-Lamoine-Tenn #1
2. Blandinsville-Hire #2
3. Bushnell-Prairie City-Macomb-Mound
4. Industry-Eldorado #5

5. New Salem-Scotland-Chalmers #7
6. Sciota-Walnut Grove #8

McLean County

1. Anchor-Cropsey-Lawndale-Yates
2. Arrowsmith & Dawson
3. Bellflower-Cheneys Grove-West
4. Bluemound & Martin
5. Dale-Allin
6. Dry Grove & White Oak
7. Funks Grove & Mt. Hope

Mercer County

1. Abington, Keithsberg & Ohio Grove # 2
2. Eliza-Duncan-Perryton
3. New Boston-Millersburg #4
4. North Henderson-Suez

Montgomery County

1. Butler Grove-Irving-Roundtree #3
2. Grisham-Walshville-East Fork #5
3. Harvel-Pitman-Zanesville #6
4. Nokomis-Audubon
5. Witt-Filmore-South Filmore #4

Moultrie County

1. Dora-Marrowbone
2. East Nelson-Whitley
3. Jonathan Creek-Lowe

Ogle County

1. Brookville-Forreston
2. Buffalo-Eagle Point-Woosung
3. Dement-Lynnville

4. Grand Detour-Pine Creek
5. Lafayette-Pine Rock-Taylor
6. Lincoln-Maryland
7. Scott-White Rock

Peoria County

1. Akron-Princeville #1
2. Brimfield-Millbrook #2
3. Logan-Trivoli #4

Piatt County

1. Goose Creek-Willow Branch

Pike County

1. Atlas-Martinsburg
2. Chambersburg-Fairmount-Perry
3. Cincinnati-Kinderhook-Levee
4. Derry-Pleasant Vale-Hadley-New Salem
5. Detroit-Flint-Montezuma
6. Newburg-Hardin-Spring Creek
7. Pleasant Hill-Ross

Putnam County

1. Hennepin-Sanachwine #1

Richland County

1. East (Claremont & German)
2. South (Bonpas & Madison)
3. West (Denver, Noble & Decker)

Rock Island County

1. Multi Township dist 1-18

2. Multi Township dist 2-18
3. Multi Township dist 3-18
4. Multi Township dist 4-18

Saline County

1. Brushy-Raleigh
2. Cottage-Eldorado-Rector #3
3. Galatia-Long Branch-Tate #2
4. Independence-Mountain-Stonefort #4

Sangamon County

1. Cooper-Cotton Hill
2. Island Grove-New Berlin
3. Lanesville-Illiopolis
4. Loami-Maxwell-Talkington
5. Mechanicsburg-Buffalo Hart

Schuyler County

1. Schuyler #1
2. Schuyler #2

Shelby County

1. Ash Grove-Richland #3
2. Big Spring-Sigel #1
3. Flat Branch-Pickaway-Ridge-Rural
4. Herrick-Dry Point #5
5. Lakewood-Clarkburg-Holland
6. Oconee - Countyld Spring
7. Okaw-Todds Point

Stark County

1. Elmira-Osceola
2. Penn-Essex Valley
3. West Jersey-Goshen

Stephenson County

- 1. Multi Township dist 1-18
- 2. Multi Township dist 2-18
- 3. Multi Township dist 3-18
- 4. Multi Township dist 4-18
- 5. Multi Township dist 5-18

Tazewell County

- 1. Southeastern Tazewell
- 2. Southwest

Vermilion County

- 1. Multi Township dist 1-18
- 2. Multi Township dist 2-18
- 3. Multi Township dist 3-18
- 4. Multi Township dist 4-18
- 5. Multi Township dist 5-18

Warren County

- 1. Multi Township dist 1-18
- 2. Multi Township dist 2-18
- 3. Multi Township dist 3-18
- 4. Multi Township dist 4-18
- 5. Multi Township dist 5-18

Washington County

- 1. Ashley-Beaucoup-Richview #1
- 2. Covington-Hoyleton #3
- 3. Dubois-Bolo #2

- 4. Johannsburg-Lively Grove-Venedy #4
- 5. Pilot Knob-Oakdale-Plum Hill #5

Wayne County

- 1. Berry-Arrington-Indian Prairie
- 2. Wayne #1
- 3. Wayne #3
- 4. Wayne #4

White County

- 1. Emma-Hawthorne-Heralds Prairie
- 2. Mill Shoals-Burnt Prairie

Whiteside County

- 1. Multi Township dist 1-18
- 2. Multi Township dist 2-18
- 3. Multi Township dist 3-18
- 4. Multi Township dist 4-18
- 5. Multi Township dist 5-18
- 6. Multi Township dist 6-18

Will County

- 1. Florence-Wilton

Winnebago County

- 1. Burritt-Harrison
- 2. Durand-Laona
- 3. Pecatonica-Seward

Woodford County

- 1. Cazenovia-Partridge
- 2. Greene-Panola-Linn-Clayton
- 3. Olio-Cruger
- 4. Palestine-Kansas

Museum Districts: 3

Boone County

- 1. Boone County Historical

Ogle County

- 1. Byron

Wabash County

- 1. Wabash County Museum

Natural Gas Agencies: 2

Sangamon County

- 1. Illinois Public Energy
- 2. Interstate Municipal

Park Districts: 369

Adams County

- 1. Bailey
- 2. Beverly Township
- 3. Quincy

Bond County

- 1. Kingsbury

Boone County

- 1. Belvidere

Brown County

- 1. Mt. Sterling

Bureau County

- 1. Princeton
- 2. Walnut

Carroll County

- 1. Milledgeville
- 2. Savanna

Cass County

- 1. Beardstown

Champaign County

1. Champaign
2. Rantoul
3. Tolono
4. Urbana

Christian County

1. Edinburg
2. Prairieton General
3. Stonington
4. Taylorville Comm
Pleasure Driveway

Clark County

1. Casey
2. Clark County

Clay County

1. North Clay

Clinton County

1. Aviston
2. Germantown

Coles County

1. Charleston Township
2. East Oakland
3. Mattoon

Cook County

1. Alsip
2. Arlington Heights
3. Barrington Hills
4. Bartlett
5. Bedford
6. Berkeley
7. Berwyn
8. Blue Island
9. Bridgeview
10. Broadview
11. Buffalo Grove
12. Burbank
13. Calumet Memorial
14. Central Stickney
15. Chicago
16. Chicago Heights

17. Chicago Ridge
18. Clyde
19. Country Club Hills
20. Des Plaines
21. Dolton
22. Elk Grove
23. Evanston Lighthouse
24. Ford Heights
25. Forest Park
26. Forest View
27. Franklin Park
28. Glencoe
29. Glenview
30. Golf Maine
31. Hanover Park
32. Harvey
33. Hawthorne
34. Hazel Crest
35. Hickory Hills
36. Hodgkins
37. Hoffman Estates
38. Homewood-Flossmoor
39. Inverness
40. Ivanhoe
41. Justice
42. Kenilworth
43. La Grange
44. La Grange Park
45. Lan-Oak Park
46. Lemont (Township)
47. Markham
48. Maywood
49. Mc Cook
50. Memorial
51. Midlothian
52. Morton Grove
53. Mt. Prospect
54. Niles
55. Norridge
56. North Berwyn
57. Northbrook
58. Northfield
59. Oak Forest
60. Oak Lawn
61. Oak Park
62. Olympia Fields

63. Palatine
64. Park Ridge
65. Phoenix
66. Pleasant Dale
67. Posen
68. Prospect Heights
69. Ridgeville
70. River Forest
71. River Trails
72. Robbins
73. Rolling Meadows
74. Rosemont
75. Salt Creek Rural
76. Schaumburg
77. Skokie
78. South Barrington
79. Streamwood
80. Summit
81. Tinley Park
82. Veterans
83. Westchester
84. Western Springs
85. Wheeling
86. Wilmette
87. Winnetka
88. Worth-Palos

Crawford County

1. Hutsonville
2. Lamotte

Cumberland County

1. Neoga
2. Sumpter Township

DeKalb County

1. Dekalb
2. Franklin Township
3. Genoa Township
4. Kingston
5. Sandwich
6. Sycamore

Douglas County

1. Arthur

DuPage County

1. Addison
2. Bensenville
3. Bloomingdale
4. Brookeridge
5. Burr Ridge
6. Butterfield
7. Carol Stream
8. Clarendon Hills
9. Darien
10. Downers Grove
11. Elmhurst
12. Fifty-three Trails Estate
13. Glen Ellyn
14. Glen Ellyn Countryside
15. Golfview Hills
16. Itasca
17. Lisle
18. Lombard
19. Medinah
20. Naperville
21. Oak Brook
22. Oakbrook Terrace
23. Prairie Trail Authority
24. Roselle
25. Tri-State Park
26. Wards Creek
27. Warrenville
28. West Chicago
29. Westmont
30. Wheaton
31. Winfield
32. Wood Dale
33. Woodridge
34. York Center

Edwards County

1. Albion

Effingham County

1. Dieterich
2. Effingham
3. Mason Township
4. Teutopolis

Fayette County

1. St. Elmo
2. The Greater Brownstown
3. Vandalia

Ford County

1. Paxton

Franklin County

1. Benton
2. West Frankfort

Fulton County

1. Astoria
2. Canton
3. Farmington Township
4. Lewistown
5. Putman Township
6. Valley

Grundy County

1. Godley

Hancock County

1. Carthage
2. Chili Township
3. Dallas City
4. Hamilton
5. La Harpe
6. Nauvoo
7. Warsaw

Henry County

1. Colona
2. Galva
3. Geneseo
4. Kewanee

Iroquois County

1. Douglas
2. Milford Township
3. Watseka

Jackson County

1. Carbondale
2. Grand Tower

3. Murphysboro

Jo Daviess

1. Black Hawk
2. Derinda
3. Dunleith
4. Hanover Township
5. Rice Township
6. Stockton Township
7. Thompson Township
8. Woodbine Township

Kane County

1. Batavia
2. Big Rock
3. Burlington Township
4. Dundee
5. Fox Valley
6. Geneva
7. Hampshire
8. St. Charles
9. Sugar Grove

Kankakee County

1. Bourbonnais
2. Kankakee Valley
3. Limestone
4. Momence

Kendall County

1. Oswegoland

Knox County

1. Elba-Salem

Lake County

1. Barrington
2. Deerfield
3. Foss
4. Grandwood
5. Grayslake
6. Gurnee
7. Highland Park
8. Lake Barrington
Countryside
9. Lake Bluff

10. Lindenhurst
11. Long Grove
12. Mundelein
13. Round Lake Area
14. Vernon Hills
15. Wauconda
16. Waukegan
17. Wildwood
18. Zion

LaSalle County

1. South Prairie

Lawrence County

1. Lanterman
2. Lawrence

Lee County

1. Dixon

Livingston County

1. Avoca Township
2. Caps
3. Epperds Point
4. Esmen
5. Flanagan
6. Odell
7. Oswego & NW Avoca
8. Pike-Eppards
9. Pontiac Rural
10. Rooks Creeks Township

Logan County

1. Armington Community
2. Atlanta Memorial
3. Chestnut-Beason
4. Emden
5. Lincoln
6. Mt. Pulaski

Macon County

1. Blue Mound
2. Decatur
3. Friends Creek
4. Illini
5. Niantic

6. Whitmore

Macoupin County

1. Carlinville

Madison County

1. Collinsville
2. Granite City
3. Metro East
4. Roxana Community
5. St. Jacob
6. Tri-Township
7. Venice

Marshall County

1. Lacon
2. Toluca

Mason County

1. Easton
2. Forman
3. Havana
4. Mason City
5. San Jose

McDonough County

1. Blandinsville
2. Bushnell
3. Macomb

McHenry County

1. Cary
2. Crystal Lake
3. Huntley
4. Marengo

McLean County

1. Allin Township
2. Chenoa
3. Le Roy
4. Lexington
5. Mt. Hopes Funks Grove
6. Octavia
7. Yates

Mercer County

1. Aledo
2. Seaton

Monroe County

1. Waterloo

Montgomery County

1. Litchfield
2. Nokomis Community Memorial
3. Pitman Township
4. Raymond

Moultrie County

1. Marrowbone Township.

Ogle County

1. Byron
2. Creston-Dement
3. Flagg-Rochelle
4. Oregon

Peoria County

1. Chillicothe
2. Hanna City
3. Hollis
4. Peoria Pleasure Driveway

Pike County

1. Griggsville
2. Pleasant Hill

Pope County

1. Golconda

Putnam County

1. Hennepin

Rock Island County

1. Cordova Township

Saline County

1. Carrier Mills
2. Eldorado-Raleigh Pleasure

3. Harrisburg

Sangamon County

1. Springfield

Scott County

1. North Scott

Shelby County

1. Moweaqua Township.

St. Clair County

1. East St. Louis
2. Freeburg
3. Horner
4. New Athens
5. Stites

Stark County

1. Bradford
2. Lafayette

Stephenson County

1. Freeport
2. Lena
3. Pearl City
4. Winslow

Tazewell County

1. Armington Community
2. Delavan Township.
3. Fon Du Lac
4. Morton
5. Pekin
6. Pleasant View
7. Tremont Area
8. Washington

Vermilion County

1. Rossville

Warren County

1. Kirkwood
2. Monmouth

Washington County

1. Memorial

Wayne County

1. Fairfield

Whiteside County

1. Coloma
2. Prophetstown
3. Sterling

Will County

1. Bolingbrook
2. Braidwood
3. Channahon
4. Crete
5. Crete Rural
6. Frankfort
7. Frankfort Square
8. Joliet
9. Lockport
10. Manhattan
11. Mokena
12. New Lenox Community
13. Peotone
14. Plainfield
15. Wilmington Island

Williamson County

1. Herrin
2. Marion

Winnebago County

1. Rockford
2. Seward
3. Sumner
4. Winnebago

Woodford County

1. Grant Memorial
2. Metamora
3. Roanoke

Planning Agencies: 1

Cook County

1. Chicago Metropolitan

Port Districts: 14

Adams County

1. Mid-America Intermodal Authority

Cook County

1. Illinois International

Gallatin County

1. Shawneetown

Jackson County

1. Jackson-Union Counties Regional

Lake County

1. Waukegan

LaSalle County

1. Ottawa
2. Seneca Regional

Madison County

1. America's Central

Mason County

1. Havana Regional

Massac County

1. Massac-Metropolis

Peoria County

1. Heart of Illinois Regional

Randolph County

1. Kaskaskia

St. Clair County

1. Southwest Regional

Will County

1. Joliet Regional

**Public Building
Commissions: 24**

Alexander County

1. Grundy County

Cook County

1. Chicago

DeKalb County

1. DeKalb County

Ford County

1. Ford County

Franklin County

1. Franklin County Jail Building

Grundy County

1. Grundy County

Hancock County

1. Hancock County

Kane County

1. Kane County

Kankakee County

1. Kankakee County

Macon County

1. Decatur

Mason County

1. Mason County

McDonough County

1. Macomb

McLean County

1. Mc Lean County

Mercer County

1. Mercer County

Monroe County

1. Monroe County

Montgomery County

1. Montgomery County

Morgan County

1. Jacksonville

Peoria County

1. Peoria

Rock Island County

1. Rock Island County

St. Clair County

1. St. Clair County

Vermilion County

1. Danville

Whiteside County

1. Whiteside County

Will County

1. Will County

Williamson County

1. Williamson County

Public Health Districts: 8

Champaign County

1. Champaign-Urbana

Cook County

1. Berwyn
2. Stickney
3. North River Expanded
4. West Side Expanded

Schuyler County

1. Schuyler County

St. Clair County

1. East Side

Wabash County

1. Wabash #708

Public Library Districts: 389

Adams County

1. Camp Point
2. Clayton
3. Four Star
4. Townships of the Quincy Area

Alexander County

1. Dodge Memorial

Boone County

1. Ida

Brown County

1. Brown County

Bureau County

1. La Moille-Clarion
2. Ladd
3. Mineral Gold
4. Ohio
5. Selby
6. Tiskilwa
7. Walnut

Calhoun County

1. South Calhoun

Carroll County

1. Chadwick
2. Milledgeville
3. Mt. Carroll
4. Savanna

Cass County

1. Prairie Skies

Champaign County

1. Mahomet
2. Philo
3. Tolono

Christian County

1. Assumption

Clark County

1. Marshall Area
2. Martinsville
3. West Union

Clinton County

1. Germantown

Cook County

1. Acorn
2. Alsip-Merrionette Park
3. Arlington Heights Memorial
4. Bartlett
5. Bedford Park
6. Bellwood
7. Berkeley
8. Bridgeview
9. Broadview
10. Crestwood
11. Dixmoor
12. Dolton
13. East Hazel Crest
14. Eisenhower
15. Flossmoor
16. Ford Heights
17. Franklin Park
18. Glenwood-Lynwood
19. Grande Prairie
20. Green Hills
21. Harvey
22. Hodgkins
23. Homewood
24. Indian Trails
25. Justice
26. Kenilworth
27. La Grange
28. La Grange Park
29. Lemont

30. Lincolnwood
31. Matteson Area
32. Maywood
33. McCook
34. Mt. Prospect
35. Nancy L. Mc Conathy
36. Niles
37. North Riverside
38. Northlake
39. Orland Hills
40. Palatine
41. Park Forest
42. Phoenix
43. Poplar Creek
44. Posen
45. Prairie Trails
46. Prospect Heights
47. Richton Park
48. River Forest
49. River Grove
50. Riverdale
51. Schaumburg
52. Skokie
53. Steger-So Chicago Heights
54. Stickney-Forest View
55. Summit – Public
56. Westchester
57. William Leonard
58. Wilmette
59. Winnetka-Northfield
60. Worth

Crawford County

1. Palestine
2. Robinson

Cumberland County

1. Neoga
2. Sumpter Township

DeKalb County

1. Genoa
2. Hinckley
3. Sandwich
4. Somonauk

DeWitt County

1. Vespasian Warner
2. Weldon

Douglas County

1. Arcola
2. Arthur
3. Camargo Township
4. Newman Regional

DuPage County

1. Addison
2. Bensenville
3. Carol Stream
4. Glen Ellyn
5. Glenside
6. Helen M. Plum Memorial
7. Hinsdale
8. Indian Prairie
9. Lisle
10. Roselle
11. Warrenville
12. West Chicago
13. Westmont
14. Wood Dale
15. Woodridge

Fayette County

1. Evans
2. St. Elmo

Ford County

1. Moyer
2. Piper City

Franklin County

1. Benton
2. Royalton

Fulton County

1. Astoria
2. Farmington
3. Lewistown-Carnegie
4. Spoon River
5. Valley

Grundy County

1. Coal City
2. Morris Area

Hancock County

1. Carthage
2. Greater West Central
3. La Harpe Carnegie

Henderson County

1. Henderson County

Henry County

1. Atkinson
2. Cambridge
3. Clover
4. Colona
5. Galva
6. Geneseo
7. Hooppole
8. Kewanee
9. Western

Iroquois County

1. Central Citizens'
2. Cissna Park
3. Clifton
4. Gilman Area
5. Milford
6. Onarga Community
7. Sheldon

Jackson County

1. Rick Warren Memorial

Jasper County

1. Newton

Jefferson County

1. C. E. Brehm

Jo Daviess County

1. East Dubuque
2. Galena

Kane County

1. Batavia
2. Ella Johnson
3. Fox River Valley
4. Gail Borden
5. Geneva
6. Kaneville
7. Maple Park
8. Messenger
9. St. Charles
10. Sugar Grove
11. Town & Country

Kankakee County

1. Bourbonnais
2. Bradley
3. Edward Chipman
4. Limestone Township
5. Manteno
6. Pembroke
7. Sun River Terrace

Kendall County

1. Charles B Philips
2. Oswego
3. Plano Community

Knox County

1. John Mosser
2. Maquon
3. Salem
4. Victoria
5. Williamsfield

Lake County

1. Antioch
2. Barrington
3. Cook Memorial
4. Deerfield
5. Ela Area
6. Fox Lake
7. Fremont
8. Grayslake
9. Lake Villa
10. Round Lake Area
11. Vernon Area
12. Warren-Newport

13. Wauconda
14. Zion-Benton

LaSalle County

1. Earlville
2. Graves-Hume
3. Lostant
4. Oglesby
5. Peru
6. Reddick
7. Robert W. Rowe
8. Seneca
9. Utica

Lawrence County

1. Lawrence

Lee County

1. Paw Paw

Livingston County

1. Chatsworth Township
2. Flanagan
3. Forrest
4. Odell
5. Prairie Creek

Logan County

1. Atlanta
2. Elkhart
3. Lincoln
4. Mt. Pulaski

Macon County

1. Argenta-Oreana
2. Barclay
3. Blue Mound Memorial
4. Harristown
5. Maroa
6. Mt. Zion
7. South Macon

Macoupin County

1. Brighton Memorial
2. Bunker Hill

3. Grand Prairie of The West

Madison County

1. Bethalto Public
2. East Alton
3. Glen Carbon Centennial
4. Hartford
5. Hayner
6. Maryville Community
7. Mississippi Valley
8. Roxana
9. Six Mile Regional
10. Tri-Township
11. Worden

Marion County

1. Centralia

Marshall County

1. Bond
2. Henry
3. Lacon
4. Toluca

Mason County

1. Forman Valley
2. Havana
3. Manito
4. Mason City

McDonough County

1. Blandinsville-Hire
2. Bushnell
3. Colchester
4. Macomb Public

McHenry County

1. Algonquin
2. Cary Area
3. Fox River Grove
4. Huntley
5. Johnsburg
6. Marengo-Union
7. McHenry
8. Nippersink

9. River East
10. Rural Woodstock

McLean County

1. Carlock
2. Chenoa
3. Golden Prairie
4. Gridley
5. Heyworth
6. Hudson Area
7. Lexington
8. Mt. Hope-Funks Grove
9. Towanda

Mercer County

1. Aledo Mercer
2. Edwards River
3. New Windsor
4. Seaton
5. Sherrard
6. Viola

Monroe County

1. Valmeyer

Montgomery County

1. Doyle
2. Farmersville-Waggoner
3. Hillsboro Area
4. Litchfield

Morgan County

1. M-C River Valley

Moultrie County

1. Lovington
2. Marrowbone

Ogle County

1. Bertolet Memorial
2. Byron
3. Creston-Dement
4. Flagg-Rochelle
5. Julia Hull
6. Oregon
7. Polo

Peoria County

1. Alpha Park
2. Brimfield
3. Chillicothe
4. Dunlap
5. Lillie M. Evans
6. Morrison-Mary Wiley

Piatt County

1. Allerton
2. Atwood-Hammond
3. Bement Township
4. Goose Creek
5. Hope Welty

Pike County

1. North Pike

Putnam County

1. Putnam County

Randolph County

1. Central
2. Marissa Area
3. Steeleville

Rock Island County

1. Cordova
2. Hampton
3. Milan-Blackhawk
4. Moore Memorial
5. River Valley
6. Robert R. Jones
7. Rock River

Saline County

1. Carrier Mills-Stonefort
2. Eldorado Memorial
3. Galatia
4. Harrisburg

Sangamon County

1. Auburn
2. Chatham Area
3. Illiopolis & Niantic
4. Rochester

5. Sherman
6. Tri-City
7. West Sangamon

Shelby County

1. Moweaqua
2. Windsor Storm Memorial

St. Clair County

1. Cahokia
2. Caseyville
3. Daugherty
4. Freeburg Area
5. New Athens
6. Smithton

Stark County

1. Bradford
2. Ira C. Reed
3. Toulon
4. Wyoming

Stephenson County

1. Lena
2. Pearl City

Tazewell County

1. Ayer
2. Creve Coeur
3. Deer Creek
4. Fondulac
5. H. A. Peine
6. Mackinaw
7. Morton
8. Tremont
9. Washington

Union County

1. Dongola
2. Stinson Memorial

Vermilion County

1. Catlin
2. Elwood
3. Hoopeston

4. Oakwood
5. Potomac
6. Sidell
7. Westville

Warren County

1. Warren County

Washington County

1. Ashley

White County

1. Norris City Memorial

Whiteside County

1. Albany
2. Erie
3. Rock Falls
4. Schmaling Memorial

Will County

1. Beecher
2. Crete
3. Des Plaines Valley
4. Fossil Ridge
5. Fountaindale
6. Frankfort
7. Homer Township
8. Manhattan
9. Mokena
10. New Lenox
11. Peotone
12. Plainfield
13. Shorewood-Troy
14. Three Rivers
15. University Park
16. White Oak
17. Wilmington

Williamson County

1. Anne West Lindsey
2. Crab Orchard

Winnebago County

1. Cherry Valley
2. North Suburban

3. Pecatonica
4. Talcott Free
5. Winnebago

Woodford County

1. El Paso
2. Eureka
3. Illinois Prairie

Public Water District: 24

Adams County

1. Adams County
2. Mill Creek

Clark County

1. Clark Edgar Rural
2. Union York

Franklin County

1. Hill City

Fulton County

1. We-Ma-Tuk

Hancock County

1. Dallas Rural

Jackson County

1. Lakeside

Lake County

1. Lake County

Lawrence County

1. Petrolia

Macoupin County

1. Central Macoupin County Rural

Ogle County

1. Lost Lake

Perry County

1. Old Du Quoin

Peoria County

1. Route 150

Pope County

1. Millstone

Richland County

1. West Liberty-Dundas

Saline County

1. Liberty-Ledford

Tazewell County

1. North Tazewell

Union County

1. Little Creek

Will County

1. Godley

Williamson County

1. Blairsville
2. Coal Valley
3. Highway 37-N
4. Lake Egypt

Rescue Squad Districts: 6

Boone County

1. Capron

Grundy County

1. Mazon-Verona-Kinsman

McHenry County

1. Marengo

Menard County

1. Menard County

Morgan County

1. Meredosia-Bluffs

Tazewell County

1. Tremont 702

River Conservancy Districts: 17

Clark County

1. Mill Creek
2. North Fork

Cook County

1. Addison Creek

Jackson County

1. Kinkaid-Reed's Creek

Jefferson County

1. Rend Lake

Kane County

1. Lake Marian

Kankakee County

1. Kankakee

Marshall County

1. Marshall-Putnam

Mason County

1. Mason Cass Dredge

Ogle County

1. Lost Nation/New Landing¹¹⁴

Pike County

1. Bay Creek Watershed

Pope County

1. Bay Creek
2. Lusk Creek

Rock Island County

1. Big Island

Saline County

1. Saline Valley

Wabash County

1. Bonpas

Whiteside County

1. Fulton Flood

Road and Bridge Districts: 1,391

Adams County

1. Beverly
2. Burton
3. Camp Point
4. Clayton
5. Columbus
6. Concord
7. Ellington
8. Fall Creek
9. Gilmer
10. Honey Creek
11. Houston
12. Keene
13. Liberty
14. Lima
15. Mc Kee
16. Melrose
17. Mendon
18. Northeast
19. Payson
20. Richfield
21. Riverside
22. Ursa

Bond County

1. Burgess
2. Central
3. La Grange

¹¹⁴ Also referred to as Lost Lake River Conservancy District

4. Mills
5. Mulberry Grove
6. Old Ripley
7. Pleasant Mound
8. Shoal Creek
9. Tamalco

Boone County

1. Belvidere
2. Bonus
3. Boone
4. Caledonia
5. Flora
6. Leroy
7. Manchester
8. Poplar Grove
9. Spring

Brown County

1. Buckhorn
2. Cooperstown
3. Elkhorn
4. Lee
5. Missouri
6. Mt. Sterling
7. Pea Ridge
8. Ripley
9. Versailles

Bureau County

1. Arispe
2. Berlin
3. Bureau
4. Clarion
5. Concord
6. Dover
7. Fairfield
8. Gold
9. Greenville
10. Hall
11. Indiantown
12. La Moille
13. Leepertown
14. Macon
15. Manlius
16. Milo

17. Mineral
18. Neponset
19. Ohio
20. Princeton
21. Selby
22. Walnut
23. Westfield
24. Wheatland
25. Wyanet

Carroll County

1. Cherry Grove-Shannon
2. Elkhorn Grove
3. Fairhaven
4. Freedom
5. Mt. Carroll
6. Rock Creek-Lima
7. Salem
8. Savanna
9. Washington
10. Woodland
11. Wysox
12. York

Cass County

1. Arenzville
2. Ashland
3. Beardstown
4. Bluff Springs
5. Chandlerville
6. Hagener
7. Newmansville
8. Panther Creek
9. Philadelphia
10. Sangamon Valley
11. Virginia

Champaign County

1. Ayers
2. Brown
3. Champaign
4. Colfax
5. Compromise
6. Condit
7. Crittenden
8. East Bend

9. Harwood
10. Hensley
11. Kerr
12. Ludlow
13. Mahomet
14. Newcomb
15. Ogden
16. Pesotum
17. Philo
18. Rantoul
19. Raymond
20. Sadorus
21. Scott
22. Sidney
23. Somer
24. South Homer
25. St. Joseph
26. Stanton
27. Tolono
28. Urbana

Christian County

1. Assumption
2. Bear Creek
3. Buckhart
4. Greenwood
5. Johnson
6. King
7. Locust
8. May
9. Mosquito
10. Mt. Auburn
11. Pana
12. Prairieton
13. Ricks
14. Rosamond
15. South Fork
16. Stonington
17. Taylorville

Clark County

1. Anderson
2. Auburn
3. Casey
4. Darwin
5. Dolson

6. Douglas
7. Johnson
8. Marshall
9. Martinsville
10. Melrose
11. Orange
12. Parker
13. Wabash
14. Westfield
15. York

Clay County

1. Bible Grove
2. Blair
3. Clay City
4. Harter
5. Hoosier
6. Larkinsburg
7. Louisville
8. Oskaloosa
9. Pixley
10. Songer
11. Stanford
12. Xenia

Clinton County

1. Breese
2. Brookside
3. Carlyle
4. Clement
5. East Fork
6. Germantown
7. Irishtown
8. Lake
9. Looking Glass
10. Meridian
11. Santa Fe
12. St. Rose
13. Sugar Creek
14. Wade
15. Wheatfield

Coles County

1. Ashmore
2. Charleston
3. East Oakland

4. Humboldt
5. Hutton
6. Lafayette
7. Mattoon
8. Morgan
9. North Okaw
10. Paradise
11. Pleasant Grove
12. Seven Hickory

Cook County

1. Bloom
2. Bremen
3. Calumet
4. Elk Grove
5. Hanover
6. Lemont
7. Leyden
8. Lyons
9. Maine
10. Northfield
11. Norwood Park
12. Orland
13. Palatine
14. Palos
15. Rich
16. Schaumburg
17. Stickney
18. Thornton
19. Wheeling
20. Worth

Crawford County

1. Honey Creek
2. Hutsonville
3. Lamotte
4. Licking
5. Martin
6. Montgomery
7. Oblong
8. Prairie
9. Robinson
10. Southwest

Cumberland County

1. Cottonwood

2. Crooked Creek
3. Greenup
4. Neoga
5. Spring Point
6. Sumpter
7. Union
8. Woodbury

De Witt County

1. Barnett
2. Clintonia
3. Creek
4. Dewitt
5. Harp
6. Nixon
7. Rutledge
8. Santa Anna
9. Texas
10. Tunbridge
11. Wapella
12. Waynesville
13. Wilson

DeKalb County

1. Afton
2. Clinton
3. Cortland
4. DeKalb
5. Franklin
6. Genoa
7. Kingston
8. Malta
9. Mayfield
10. Milan
11. Paw Paw
12. Pierce
13. Sandwich
14. Shabbona
15. Somonauk
16. South Grove
17. Squaw Grove
18. Sycamore
19. Victor

Douglas County

1. Arcola

2. Bourbon
3. Bowdre
4. Camargo
5. Garrett
6. Murdock
7. Newman
8. Sargent
9. Tuscola

DuPage County

1. Addison
2. Bloomingdale
3. Downers Grove
4. Lisle
5. Milton
6. Naperville
7. Wayne
8. Winfield
9. York

Edgar County

1. Brouilletts Creek
2. Buck
3. Edgar
4. Elbridge
5. Embarrass
6. Grandview
7. Hunter
8. Kansas
9. Paris
10. Prairie
11. Ross
12. Shiloh
13. Stratton
14. Symmes
15. Young America

Effingham County

1. Banner
2. Bishop
3. Douglas
4. Jackson
5. Liberty
6. Lucas
7. Mason
8. Moccasin

9. Mound
10. St. Francis
11. Summit
12. Teutopolis
13. Union
14. Watson
15. West

Fayette County

1. Avena
2. Bear Grove
3. Bowling Green
4. Carson
5. Hurricane
6. Kaskaskia
7. Laclede
8. Lone Grove
9. Loudon
10. Otego
11. Pope
12. Ramsey
13. Sefton
14. Seminary
15. Shafter
16. Sharon
17. South Hurricane
18. Vandalia
19. Wheatland
20. Wilberton

Ford County

1. Brenton
2. Button
3. Dix
4. Drummer
5. Lyman
6. Mona
7. Patton
8. Peach Orchard
9. Pella
10. Rogers
11. Sullivant
12. Wall

Franklin County

1. Barren

2. Benton
3. Browning
4. Cave
5. Denning
6. Eastern
7. Ewing
8. Frankfort
9. Goode
10. Northern
11. Six Mile
12. Tyrone

Fulton County

1. Astoria
2. Banner
3. Bernadotte
4. Buckheart
5. Canton
6. Cass
7. Deerfield
8. Ellisville
9. Fairview
10. Farmers
11. Farmington
12. Harris
13. Isabel
14. Joshua
15. Kerton
16. Lee
17. Lewistown
18. Liverpool
19. Orion
20. Pleasant
21. Putman
22. Union
23. Vermont
24. Waterford
25. Woodland
26. Young Hickory

Gallatin County

1. Asbury
2. Bowlesville
3. Eagle Creek
4. Equality
5. Gold Hill

6. New Haven
7. North Fork
8. Omaha
9. Ridgway
10. Shawnee

Greene County

1. Athensville
2. Bluffdale
3. Carrollton
4. Kane
5. Linder
6. Patterson
7. Rockbridge
8. Roodhouse
9. Rubicon
10. Walkerville
11. White Hall
12. Woodville
13. Wrights

Grundy County

1. Aux Sable
2. Braceville
3. Erienna
4. Felix
5. Garfield
6. Goodfarm
7. Gooselake
8. Greenfield
9. Highland
10. Maine
11. Mazon
12. Nettle Creek
13. Norman
14. Saratoga
15. Vienna
16. Wauponsee

Hamilton County

1. Beaver Creek
2. Crook
3. Crouch
4. Dahlgren
5. Flannigan
6. Knights Prairie

7. Mayberry
8. Mc Leansboro
9. South Crouch
10. South Flannigan
11. South Twigg
12. Twigg

Hancock County

1. Appanoose
2. Augusta
3. Bear Creek
4. Carthage
5. Chili
6. Dallas City
7. Durham
8. Fountain Green
9. Hancock
10. Harmony
11. La Harpe
12. Montebello
13. Nauvoo
14. Pilot Grove
15. Pontoosuc
16. Prairie
17. Rock Creek
18. Rocky Run
19. Sonora
20. St. Albans
21. St. Mary's
22. Walker
23. Wilcox
24. Wythe

Henderson County

1. Bald Bluff
2. Biggsville
3. Carman
4. Gladstone
5. Lomax
6. Media
7. Oquawka
8. Raritan
9. Rozetta
10. Stronghurst
11. Terre Haute

Henry County

1. Alba
2. Andover
3. Annawan
4. Atkinson
5. Burns
6. Cambridge
7. Clover
8. Colona
9. Cornwall
10. Edford
11. Galva
12. Geneseo
13. Hanna
14. Kewanee
15. Loraine
16. Lynn
17. Munson
18. Osco
19. Oxford
20. Phenix
21. Weller
22. Western
23. Wethersfield
24. Yorktown

Iroquois County

1. Artesia
2. Ash Grove
3. Ashkum
4. Beaver
5. Beaverville
6. Belmont
7. Chebanse
8. Concord
9. Crescent
10. Danforth
11. Douglas
12. Fountain Creek
13. Iroquois
14. Loda
15. Lovejoy
16. Martinton
17. Middleport
18. Milford
19. Milks Grove

20. Onarga
21. Papineau
22. Pigeon Grove
23. Prairie Green
24. Ridgeland
25. Sheldon
26. Stockland

Jackson County

1. Bradley
2. Carbondale
3. De Soto
4. Degognia
5. Elk
6. Fountain Bluff
7. Grand Tower
8. Kinkaid
9. Levan
10. Makanda
11. Murphysboro
12. Ora
13. Pomona
14. Sand Ridge
15. Somerset
16. Vergennes

Jasper County

1. Crooked Creek
2. Fox
3. Grandville
4. Grove
5. Hunt City
6. North Muddy
7. Smallwood
8. South Muddy
9. St. Marie
10. Wade
11. Willow Hill

Jefferson County

1. Bald Hill
2. Blissville
3. Casner
4. Dodds
5. Elk Prairie
6. Farrington

7. Field
8. Grand Prairie
9. Mc Clellan
10. Moore's Prairie
11. Mt. Vernon
12. Pendleton
13. Rome
14. Shiloh
15. Spring Garden
16. Webber

Jersey County

1. Elsay
2. English
3. Fidelity
4. Jersey
5. Mississippi
6. Otter Creek
7. Piasa
8. Quarry
9. Richwood
10. Rosedale
11. Ruyle

Jo Daviess County

1. Apple River
2. Berreman
3. Council Hill
4. Derinda
5. Dunleith
6. East Galena
7. Elizabeth
8. Guilford
9. Hanover
10. Menominee
11. Nora
12. Pleasant Valley
13. Rawlins
14. Rice
15. Rush
16. Scales Mound
17. Stockton
18. Thompson
19. Vinegar Hill
20. Wards Grove
21. Warren

22. West Galena
23. Woodbine

Kane County

1. Aurora
2. Batavia
3. Big Rock
4. Blackberry
5. Burlington
6. Campton
7. Dundee
8. Elgin
9. Geneva
10. Hampshire
11. Kaneville
12. Plato
13. Rutland
14. St. Charles
15. Sugar Grove
16. Virgil

Kankakee County

1. Aroma
2. Bourbonnais
3. Essex
4. Ganeer
5. Kankakee
6. Limestone
7. Manteno
8. Momence
9. Norton
10. Otto
11. Pembroke
12. Pilot
13. Rockville
14. Salina
15. St. Anne
16. Sumner
17. Yellowhead

Kendall County

1. Big Grove
2. Bristol
3. Fox
4. Kendall
5. Lisbon

6. Little Rock
7. Na-Au-Say
8. Oswego
9. Seward

Knox County

1. Cedar
2. Chestnut
3. Copley
4. Elba
5. Galesburg
6. Haw Creek
7. Henderson
8. Indian Point
9. Knox
10. Lynn
11. Maquon
12. Ontario
13. Orange
14. Persifer
15. Rio
16. Salem
17. Sparta
18. Truro
19. Victoria
20. Walnut Grove

Lake County

1. Antioch
2. Avon
3. Benton
4. Cuba
5. Ela
6. Fremont
7. Grant
8. Lake Villa
9. Libertyville
10. Newport
11. Shields
12. Vernon
13. Warren
14. Wauconda
15. Waukegan

LaSalle County

1. Adams

2. Allen
3. Brookfield
4. Bruce
5. Dayton
6. Deer Park
7. Dimmick
8. Eagle
9. Earl
10. Eden
11. Fall River
12. Farm Ridge
13. Freedom
14. Grand Rapids
15. Groveland
16. Hope
17. La Salle
18. Manlius
19. Mendota
20. Meriden
21. Miller
22. Mission
23. Northville
24. Ophir
25. Osage
26. Ottawa
27. Otter Creek
28. Peru
29. Richland
30. Rutland
31. Serena
32. South Ottawa
33. Troy Grove
34. Utica
35. Vermillion
36. Wallace
37. Waltham

Lawrence County

1. Allison
2. Bond
3. Bridgeport
4. Christy
5. Denison
6. Lawrence
7. Lukin
8. Petty

9. Russell

Lee County

1. Alto
2. Amboy
3. Ashton
4. Bradford
5. Brooklyn
6. China
7. Dixon
8. East Grove
9. Hamilton
10. Harmon
11. Lee Center
12. Marion
13. May
14. Nachusa
15. Nelson
16. Palmyra
17. Reynolds
18. South Dixon
19. Sublette
20. Viola
21. Willow Creek
22. Wyoming

Livingston County

1. Amity
2. Avoca
3. Belle Prairie
4. Broughton
5. Charlotte
6. Chatsworth
7. Dwight
8. Eppards Point
9. Esmen
10. Fayette
11. Forrest
12. Germanville
13. Indian Grove
14. Long Point
15. Nebraska
16. Nevada
17. Newtown
18. Odell
19. Owego

20. Pike
21. Pleasant Ridge
22. Pontiac
23. Reading
24. Rooks Creek
25. Round Grove
26. Saunemin
27. Sullivan
28. Sunbury
29. Union
30. Waldo

Logan County

1. Aetna
2. Atlanta
3. Broadwell
4. Chester
5. Corwin
6. East Lincoln
7. Elkhart
8. Eminence
9. Hurlbut
10. Laenna
11. Lake Fork
12. Mt. Pulaski
13. Oran
14. Orvil
15. Prairie Creek
16. Sheridan
17. West Lincoln

Macon County

1. Austin
2. Blue Mound
3. Decatur
4. Friends Creek
5. Harristown
6. Hickory Point
7. Illini
8. Long Creek
9. Maroa
10. Mt. Zion
11. Niantic
12. Oakley
13. Pleasant View
14. South Macon

15. South Wheatland
16. Whitmore

Macoupin County

1. Barr
2. Bird
3. Brighton
4. Brushy Mound
5. Bunker Hill
6. Cahokia
7. Carlinville
8. Chesterfield
9. Dorchester
10. Gillespie
11. Girard
12. Hilyard
13. Honey Point
14. Mt. Olive
15. Nilwood
16. North Otter
17. North Palmyra
18. Polk
19. Scottville
20. Shaws Point
21. Shipman
22. South Otter
23. South Palmyra
24. Staunton
25. Virden
26. Western Mound

Madison County

1. Alhambra
2. Chouteau
3. Collinsville
4. Edwardsville
5. Fort Russell
6. Foster
7. Hamel
8. Helvetia
9. Jarvis
10. Leef
11. Marine
12. Moro
13. Nameoki
14. New Douglas

15. Olive
16. Omphgent
17. Pin Oak
18. Saline
19. St. Jacob
20. Venice
21. Wood River

Marion County

1. Alma
2. Carrigan
3. Centralia
4. Foster
5. Haines
6. Iuka
7. Kinmundy
8. Meacham
9. Odin
10. Omega
11. Patoka
12. Raccon
13. Romine
14. Salem
15. Sandoval
16. Stevenson
17. Tonti

Marshall County

1. Bell Plain
2. Bennington
3. Evans
4. Henry
5. Hopewell
6. La Prairie
7. Lacon
8. Richland
9. Roberts
10. Saratoga
11. Steuben
12. Whitefield

Mason County

1. Allens Grove
2. Bath
3. Crane Creek
4. Forest City

5. Havana
6. Kilbourne
7. Lynchburg
8. Manito
9. Mason City
10. Pennsylvania
11. Quiver
12. Salt Creek
13. Sherman

McDonough County

1. Bethel
2. Blandinsville
3. Bushnell
4. Chalmers
5. Eldorado
6. Emmet
7. Hire
8. Industry
9. Lamoine
10. Macomb
11. Mound
12. New Salem
13. Prairie City
14. Sciota
15. Scotland
16. Walnut Grove

McHenry County

1. Alden
2. Algonquin
3. Burton
4. Chemung
5. Countyral
6. Dorr
7. Dunham
8. Grafton
9. Greenwood
10. Hartland
11. Hebron
12. Marengo
13. Mc Henry
14. Nunda
15. Richmond
16. Riley
17. Seneca

McLean County

1. Allin
2. Anchor
3. Arrowsmith
4. Bellflower
5. Bloomington
6. Blue Mound
7. Cheneys Grove
8. Chenoa
9. Cropsey
10. Dale
11. Danvers
12. Dawson
13. Downs
14. Dry Grove
15. Empire
16. Funks Grove
17. Gridley
18. Hudson
19. Lawndale
20. Lexington
21. Martin
22. Money Creek
23. Mt. Hope
24. Normal
25. Old Town
26. Randolph
27. Towanda
28. West
29. White Oak
30. Yates

Mercer County

1. Abington
2. Duncan
3. Eliza
4. Greene
5. Keithsburg
6. Mercer
7. Millersburg
8. New Boston
9. North Henderson
10. Ohio Grove
11. Perryton
12. Preemption
13. Richland Grove

14. Rivoli
15. Suez

Montgomery County

1. Audubon
2. Bois Darc
3. Butler Grove
4. East Fork
5. Grisham
6. Harvel
7. Hillsboro
8. Irving
9. Nokomis
10. North Litchfield
11. Pitman
12. Raymond
13. Rountree
14. South Litchfield
15. Walshville
16. Witt
17. Zanesville

Moultrie County

1. Dora
2. East Nelson
3. Jonathan Creek
4. Lovington
5. Lowe
6. Marrowbone
7. Sullivan
8. Whitley

Ogle County

1. Brookville
2. Buffalo
3. Byron
4. Dement
5. Eagle Point
6. Flagg
7. Forreston
8. Grand Detour
9. Lafayette
10. Leaf River
11. Lincoln
12. Lynnville
13. Marion

14. Maryland
15. Monroe
16. Mt. Morris
17. Oregon-Nashua
18. Pine Creek
19. Pine Rock
20. Rockvale
21. Scott
22. Taylor
23. White Rock
24. Woosung

Peoria County

1. Akron
2. Brimfield
3. Chillicothe
4. Elmwood
5. Hallock
6. Hollis
7. Jubilee
8. Kickapoo
9. Limestone
10. Logan
11. Medina
12. Millbrook
13. Princeville
14. Radnor
15. Rosefield
16. Timber
17. Trivoli

Piatt County

1. Bement
2. Blue Ridge
3. Cerro Gordo
4. Goose Creek
5. Monticello
6. Sangamon
7. Unity
8. Willow Branch

Pike County

1. Atlas
2. Barry
3. Chambersburg
4. Cincinnati

5. Derry
6. Detroit
7. Fairmount
8. Flint
9. Griggsville
10. Hadley
11. Hardin
12. Kinderhook
13. Levee
14. Martinsburg
15. Montezuma
16. New Salem
17. Newburg
18. Pearl
19. Perry
20. Pittsfield
21. Pleasant Hill
22. Pleasant Vale
23. Ross
24. Spring Creek

Putnam County

1. Granville
2. Hennepin
3. Magnolia
4. Senachwine

Richland County

1. Bonpas
2. Claremont
3. Decker
4. Denver
5. German
6. Madison
7. Noble
8. Olney
9. Preston

Rock Island

1. Andalusia
2. Blackhawk
3. Bowling
4. Buffalo Prairie
5. Canoe Creek
6. Coal Valley
7. Coe

8. Cordova
9. Drury
10. Edgington
11. Hampton
12. Rural
13. South Moline
14. Zuma

Saline County

1. Brushy
2. Carrier Mills
3. Cottage
4. East Eldorado
5. Galatia
6. Harrisburg
7. Independence
8. Long Branch
9. Mountain
10. Raleigh
11. Rector
12. Stonefort
13. Tate

Sangamon County

1. Auburn
2. Ball
3. Buffalo Hart
4. Cartwright
5. Chatham
6. Clear Lake
7. Cooper
8. Cotton Hill
9. Curran
10. Divernon
11. Fancy Creek
12. Gardner
13. Illiopolis
14. Island Grove
15. Lanesville
16. Loami
17. Maxwell
18. Mechanicsburg
19. New Berlin
20. Pawnee
21. Rochester
22. Springfield

23. Talkington
24. Williams
25. Woodside

Schuyler County

1. Bainbridge
2. Birmingham
3. Brooklyn
4. Browning
5. Buena Vista
6. Camden
7. Frederick
8. Hickory
9. Huntsville
10. Littleton
11. Oakland
12. Rushville
13. Woodstock

Shelby County

1. Ash Grove
2. Big Spring
3. Clarksburg
4. Countyld Spring
5. Dry Point
6. Flat Branch
7. Herrick
8. Holland
9. Lakewood
10. Moweaqua
11. Oconee
12. Okaw
13. Penn
14. Pickaway
15. Prairie
16. Richland
17. Ridge
18. Rose
19. Rural
20. Shelbyville
21. Sigel
22. Todds Point
23. Tower Hill
24. Windsor

St. Clair County

1. Canteen
2. Caseyville
3. Centreville
4. Engelmann
5. Fayetteville
6. Freeburg
7. Lebanon
8. Lenzburg
9. Marissa
10. Mascoutah
11. Millstadt
12. New Athens
13. O'Fallon
14. Prairie Du Long
15. Shiloh Valley
16. Smithton
17. St. Clair
18. Stookey
19. Sugar Loaf

Stark County

1. Elmira
2. Essex
3. Goshen
4. Osceola
5. Penn
6. Toulon
7. Valley
8. West Jersey

Stephenson County

1. Buckeye
2. Dakota
3. Erin
4. Florence
5. Harlem
6. Jefferson
7. Kent
8. Lancaster
9. Loran
10. Oneco
11. Ridott
12. Rock Grove
13. Rock Run
14. Silver Creek
15. Waddams

16. West Point
17. Winslow

Tazewell County

1. Boynton
2. Cincinnati
3. Deer Creek
4. Delavan
5. Dillon
6. Elm Grove
7. Fon Du Lac
8. Groveland
9. Hittle
10. Hopedale
11. Little Mackinaw
12. Mackinaw
13. Malone
14. Morton
15. Pekin
16. Sand Prairie
17. Spring Lake
18. Tremont
19. Washington

Vermilion County

1. Blount
2. Butler
3. Carroll
4. Catlin
5. Danville
6. Elwood
7. Georgetown
8. Grant
9. Jamaica
10. Love
11. Mc Kendree
12. Middlefork
13. Newell
14. Oakwood
15. Pilot
16. Ross
17. Sidell
18. South Ross
19. Vance

Warren County

1. Berwick
2. Coldbrook
3. Ellison
4. Floyd
5. Greenbush
6. Hale
7. Kelly
8. Lenox
9. Monmouth
10. Point Pleasant
11. Roseville
12. Spring Grove
13. Sumner
14. Swan
15. Tompkins

Washington County

1. Ashley
2. Beaucoup
3. Bolo
4. Covington
5. Dubois
6. Hoyleton
7. Irvington
8. Johannisburg
9. Lively Grove
10. Nashville
11. Oakdale
12. Okawville
13. Pilot Knob
14. Plum Hill
15. Richview
16. Venedy

Wayne County

1. Arrington
2. Barnhill
3. Bedford
4. Berry
5. Big Mound
6. Elm River
7. Four Mile
8. Garden Hill
9. Grover
10. Hickory Hill
11. Indian Prairie

12. Jasper
13. Keith
14. Lamard
15. Leech
16. Massilon
17. Mt. Erie
18. Orchard
19. Orel
20. Zif

White County

1. Burnt Prairie
2. Carmi
3. Emma
4. Enfield
5. Gray
6. Hawthorne
7. Heralds Prairie
8. Indian Creek
9. Mill Shoals
10. Phillips

Whiteside County

1. Albany
2. Clyde
3. Coloma
4. Erie
5. Fenton
6. Fulton
7. Garden Plain
8. Genesee
9. Hahnaman
10. Hopkins
11. Hume
12. Jordan
13. Lyndon
14. Montmorency
15. Mt. Pleasant
16. Newton
17. Portland
18. Prophetstown
19. Sterling
20. Tampico
21. Union Grove
22. Ustick

Will County

1. Channahon
2. Crete
3. Custer
4. Florence
5. Frankfort
6. Green Garden
7. Homer
8. Jackson
9. Joliet
10. Lockport
11. Manhattan
12. Monee
13. New Lenox
14. Peotone
15. Plainfield
16. Reed
17. Troy
18. Washington
19. Wesley
20. Wheatland
21. Will
22. Wilmington
23. Wilton

Winnebago County

1. Burritt
2. Cherry Valley
3. Durand
4. Harlem
5. Harrison
6. Laona
7. Owen
8. Pecatonica
9. Rockford
10. Rockton
11. Roscoe
12. Seward
13. Shirland
14. Winnebago

Woodford County

1. Cazenovia
2. Clayton
3. Cruger
4. El Paso

5. Greene
6. Kansas
7. Linn
8. Metamora
9. Minonk
10. Montgomery
11. Olio
12. Palestine
13. Panola
14. Partridge
15. Roanoke
16. Spring Bay
17. Worth

Road Districts: 79

Alexander County

1. Alexander Unit

Calhoun County

1. Calhoun Unit

Edwards County

1. Edwards #1
2. Edwards #2
3. Edwards #3
4. Edwards #4 & 12
5. Edwards #5 & 11
6. Edwards #6
7. Edwards #7
8. Edwards #8 & #10
9. Edwards #9
10. Edwards #13
11. Edwards #14
12. Edwards #15

Hardin County

1. Hardin Unit #1

Johnson County

1. Johnson County Unit

McDonough County

1. Colchester-Tennessee #1

Massac County

1. Massac County Unit

Menard County

1. Menard #1
2. Menard #2
3. Menard #3
4. Menard #4
5. Menard #5
6. Menard #6
7. Menard #7
8. Menard #8
9. Menard #9
10. Menard #10
11. Menard #12
12. Menards # 13
13. Menard #14
14. Menard #15

Monroe County

1. Monroe #1
2. Monroe #2
3. Monroe #3
4. Monroe #4
5. Monroe #5
6. Monroe #6
7. Monroe #7
8. Monroe #8
9. Monroe #9
10. Monroe #10

Montgomery County

1. Fillmore Consolidated

Morgan County

1. Morgan #1
2. Morgan #3
3. Morgan #4
4. Morgan #5
5. Morgan #6
6. Morgan #8
7. Morgan #9
8. Morgan #10
9. Morgan #11
10. Morgan #13
11. Morgan #14

12. Morgan #15

Perry County

1. Perry County Unity

Pope County

1. Pope #1
2. Pope #2
3. Pope #10

Pulaski County

1. Pulaski Unit

Randolph County

1. Randolph #1
2. Randolph #2
3. Randolph #3
4. Randolph #4

Scott County

1. Scott #1
2. Scott #2
3. Scott #3
4. Scott #4
5. Scott #5
6. Scott #6
7. Scott #7

Union County

1. Union Unit

Wabash County

1. Wabash #1
2. Wabash #2
3. Wabash #3
4. Wabash #4
5. Wabash #5
6. Wabash #6

Williamson County

1. Williamson Unit

Sanitary Districts: 119

Adams County

1. Clayton
2. Golden
3. Liberty
4. Mendon

Alexander County

1. Central Alexander County

Bond County

1. Mulberry Grove

Boone County

1. Boone County

Bureau County

1. Lake Arispie

Carroll County

1. York

Cass County

1. Beardstown

Champaign County

1. Urbana-Champaign

Christian County

1. South Fork
2. Taylorville

Clinton County

1. Albers
2. New Memphis
3. St. Rose

Cook County

1. Central Stickney
2. Forest River
3. Garden Homes
4. Glenbrook
5. Kimberly Heights
6. La Grange Highlands
7. Mission Brook
8. Northfield Woods
9. Oak Meadows

10. Old Town
11. Plum Grove Estates
12. Plum Grove Woodlands
13. South Lyons Township
14. South Palos Township
15. South Stickney
16. Thorn Creek Basin
17. Woodley Road

Crawford County

1. Flat Rock

DeWitt County

1. Clinton

DuPage County

1. Downers Grove
2. Glenbard Wastewater
3. Glen Ellyn Heights
4. Highland Hills
5. Salt Creek
6. Wheaton

Edwards County

1. West Salem

Fulton County

1. Farmington
2. Table Grove
3. Vermont

Grundy County

1. SWEB

Henry County

1. Alpha
2. Annawan
3. Orion

Iroquois County

1. Loda

Jackson County

1. Gorham

Jersey County

1. Piasa Township

Johnson County

1. Vienna

Kane County

1. Grand Prairie
2. Plato Township
3. Wasco

Kendall County

1. Newark
2. Yorkville-Bristol

Knox County

1. Galesburg
2. Maquon
3. Oneida
4. Spoon Valley Lake
5. Wataga
6. Williamsfield

Lake County

1. Del Mar Woods
2. Lindenhurst
3. North Shore
4. Round Lake

LaSalle County

1. Serena
2. Sheridan

Lee County

1. Franklin Grove
2. Paw Paw

Macon County

1. Argenta
2. Decatur

Macoupin County

1. Virden

Madison County

1. Holiday Shores
2. Marine

3. Metro East
4. Rosewood Heights

Marion County

1. Central City

Mason County

1. San Jose

Massac County

1. Joppa

McHenry County

1. Lake-In-The-Hills

McLean County

1. Clearview

Menard County

1. Old Salem-Chautauqua

Mercer County

1. Matherville
2. New Boston
3. Sherrard
4. Viola

Ogle County

1. Lost Lake

Peoria County

1. Brimfield
2. Greater Chillicothe
3. Greater Peoria
4. Hanna City

Randolph County

1. Baldwin

Richland County

1. Noble

Rock Island County

1. Cordova
2. Coyne Center

Sangamon County

1. Springfield Metro

St. Clair County

1. Prairie Du Pont
2. St. Libory

Tazewell County

1. East Peoria
2. Greater Creve Coeur

Vermilion County

1. Danville
2. Westville-Belgium

Warren County

1. Little Swan Lake

Washington County

1. Irvington

White County

1. Norris City

Will County

1. Bonnie Brae-Forest Manor
2. East Joliet
3. Greenfield
4. Lockport Heights
5. Oak Highlands-Ingalls Park
6. South Ridgewood
7. Southeast Joliet
8. Sunnyland

Winnebago County

1. Durand
2. Seward

Woodford County

1. Oak Ridge

School Districts: 852

Adams County

1. Central CUSD 3
2. CUSD 4
3. Liberty CUSD 2
4. Payson CUSD 1
5. Quincy SD 172

Alexander County

1. Cairo SD 1
2. Egyptian CUSD 5

Bond County

1. Bond County CUSD 2
2. Mulberry Grove CUSD 1

Boone County

1. Belvidere CUSD 100
2. North Boone CUSD 200

Brown County

1. Brown County CUSD 1

Bureau County

1. Bureau Valley CUSD 340
2. Dalzell ESD 98
3. Depue CUSD 103
4. Hall THSD 502
5. La Moille CUSD 303
6. Ladd CCSD 94
7. Malden CCSD 84
8. Ohio CCSD 17
9. Ohio CHSD 505
10. Princeton ESD 115
11. Princeton THSD 500
12. Spring Valley CCSD 99

Calhoun County

1. Brussels CUSD 42
2. Calhoun CUSD 40

Carroll County

1. Chadwick-Milledgeville CUSD 399
2. Eastland CUSD 308
3. West Carroll CUSD 314

Cass County

1. A-C Central CUSD 262
2. Beardstown CUSD 15
3. Virginia CUSD 64

Champaign County

1. Champaign CUSD 4
2. Fisher CUSD 1
3. Gifford CCSD 188
4. Heritage CUSD 8
5. Ludlow CCSD 142
6. Mahomet-Seymour CUSD 3
7. Prairieview-Odgen 197
8. Rantoul City SD 137
9. Rantoul THSD 193
10. St. Joseph CCSD 169
11. St. Joseph-Ogden CHSD 305
12. Thomasboro CCSD 130
13. Tolono CUSD 7
14. Urbana SD 116

Christian County

1. Edinburg CUSD 4
2. Morrisonville CUSD 1
3. Pana CUSD 8
4. South Fork SD 14
5. Taylorville CUSD 3

Clark County

1. Casey-Westfield CUSD 4C
2. Marshall CUSD C-2
3. Martinsville CUSD 3C

Clay County

1. Clay City CUSD 10
2. Flora CUSD 35
3. North Clay CUSD 25

Clinton County

1. Albers SD 63
2. Aviston SD 21
3. Bartelso SD 57
4. Breese SD 12
5. Carlyle CUSD 1
6. Central CHSD 71
7. Damiansville SD 62
8. Germantown SD 60
9. North Wamac SD 186
10. St. Rose SD 14-15
11. Wesclin CUSD 3
12. Willow Grove SD 46

Coles County

1. Charleston CUSD 1
2. Mattoon CUSD 2
3. Oakland CUSD 5

Cook County

1. Alsip-Hazelgreen-Oaklawn SD 126
2. Arbor Park SD 145
3. Argo CHSD 217
4. Arlington Hgts SD 25
5. Atwood Heights SD 125
6. Avoca SD 37
7. Bellwood SD 88
8. Berkeley SD 87
9. Berwyn North SD 98
10. Berwyn South SD 100
11. Bloom THSD 206
12. Bremen CHSD 228
13. Brookfield LaGrange SD 95
14. Brookwood SD 167
15. Burbank SD 111
16. Burnham SD 154.5
17. Calumet City SD 155
18. Calumet Public SD 132
19. CCSD 146
20. CCSD 168
21. CCSD 62
22. Central Stickney SD 110
23. Chicago Heights SD 170
24. Chicago Ridge SD 127.5

25. CHSD 218
26. Cicero SD 99
27. City of Chicago SD 299
28. Comm Cons SD 59
29. Cons HSD 230
30. Cook County SD 130
31. Country Club Hills SD 160
32. Dolton SD 148
33. Dolton SD 149
34. East Maine SD 63
35. East Prairie SD 73
36. Elmwood Park CUSD 401
37. Elem SD 159
38. Evanston THSD 202
39. Evanston-Skokie CCSD 65
40. Evergreen Park CHSD 231
41. Evergreen Park ESD 124
42. Fairview SD 72
43. Flossmoor SD 161
44. Ford Heights SD 169
45. Forest Park SD 91
46. Forest Ridge SD 142
47. Franklin Park SD 84
48. General George Patton SD 133
49. Glencoe SD 35
50. Glenview CCSD 34
51. Golf Elem SD 67
52. Harvey SD 152
53. Hazel Crest SD 152.5
54. Hillside SD 93
55. Homewood SD 153
56. Homewood-Flossmoor CHSD 233
57. Hoover-Schrum SD 157
58. Indian Springs SD 109
59. J.S. Morton HSD 201
60. Kenilworth SD 38
61. Kirby SD 140
62. Komarek SD 94
63. LaGrange SD 102

64. LaGrange SD 105
 65. LaGrange-Highlands SD 106
 66. Lansing SD 158
 67. Lemont THSD 210
 68. Lemont-Bromberek Comb SD 113A
 69. Leyden CHSD 212
 70. Lincoln Elem SD 156
 71. Lincolnwood SD 74
 72. Lindop SD 92
 73. Lyons Elem SD 103
 74. Lyons THSD 204
 75. Maine THSD 207
 76. Mannheim SD 83
 77. Matteson ESD 162
 78. Maywood SD 89
 79. Midlothian SD 143
 80. Morton Grove SD 70
 81. Mt. Prospect SD 57
 82. New Trier THSD 203
 83. Niles ESD 71
 84. Niles THSD 219
 85. Norridge SD 80
 86. North Palos SD 117
 87. Northbrook ESD 27
 88. Northbrook SD 28
 89. Northbrook-Glenview SD 30
 90. Northfield THSD 225
 91. Oak Lawn CHSD 229
 92. Oak Lawn-Hometown SD 123
 93. Oak Park ESD 97
 94. Oak Park-River Forest SD 200
 95. Orland SD 135
 96. Palatine CCSD 15
 97. Palos CCSD 118
 98. Palos Heights SD 128
 99. Park Forest Chicago Hgts SD 163
 100. Park Ridge-Niles CCSD 64
 101. Pennoyer SD 79
 102. Pleasantdale SD 107

103. Posen-Robbins ESD 143.5
 104. Prairie Hills ESD 144
 105. Prospect Heights SD 23
 106. Proviso THSD 209
 107. Reavis THSD 220
 108. Rhodes SD 84.5
 109. Rich THSD 227
 110. Ridgeland SD 122
 111. Ridgewood CHSD 234
 112. River Forest SD 90
 113. River Grove SD 85.5
 114. River Trails SD 26
 115. Riverside SD 96
 116. Riverside-Brookfield THSD 208
 117. Rosemont ESD 78
 118. Sandridge SD 172
 119. Schaumburg CCSD 54
 120. Schiller Park SD 81
 121. Skokie SD 68
 122. Skokie SD 69
 123. Skokie SD 73.5
 124. South Holland SD 150
 125. South Holland SD 151
 126. Steger SD 194
 127. Summit SD 104
 128. Sunnybrook SD 171
 129. Sunset Ridge SD 29
 130. Thornton-Fractional THSD 215
 131. Thornton SD 154
 132. Thornton THSD 205
 133. THSD 211
 134. THSD 214
 135. Union Ridge SD 86
 136. W Harvey-Dixmoor SD 147
 137. West Northfield SD 31
 138. Westchester SD 92.5
 139. Western Springs SD 101
 140. Wheeling CCSD 21
 141. Willow Springs SD 108

142. Wilmette SD 39
 143. Winnetka SD 36
 144. Worth SD 127

Crawford County

1. Hutsonville CUSD 1
2. Oblong CUSD 4
3. Palestine CUSD 3
4. Robinson CUSD 2

Cumberland County

1. Cumberland CUSD 77
2. Neoga CUSD 3

DeKalb County

1. DeKalb CUSD 428
2. Genoa-Kingston CUSD 424
3. Hiawatha CUSD 426
4. Hinckley-Big Rock CUSD 429
5. Indian Creek SD 425
6. Sandwich CUSD 430
7. Somonauk CUSD 432
8. Sycamore CUSD 427

Department of Corrections

1. IDJJ Sch Dist 428

De Witt County

1. Blue Ridge CUSD 18
2. Clinton CUSD 15

Douglas County

1. Arcola CUSD 306
2. Arthur CUSD 305
3. Tuscola CUSD 301
4. Villa Grove CUSD 302

DuPage County

1. Addison SD 4
2. Benjamin SD 25
3. Bensenville SD 2
4. Bloomingdale SD 13
5. Butler SD 53
6. Cass SD 63

7. CCSD 180
8. CCSD 89
9. CCSD 93
10. Center Cass SD 66
11. CHSD 94
12. CHSD 99
13. CUSD 200
14. CUSD 201
15. Darien SD 61
16. Downers Grove GSD 58
17. DuPage HSD 88
18. Elmhurst CUSD 205
19. Fenton CHSD 100
20. Glen Ellyn SD 41
21. Glenbard THSD 87
22. Gower SD 62
23. Hinsdale CCSD 181
24. Hinsdale THSD 86
25. Indian Prairie CUSD 204
26. Itasca SD 10
27. Keeneyville SD 20
28. Lake Park HSD 108
29. Lisle CUSD 202
30. Lombard SD 44
31. Maercker SD 60
32. Marquardt SD 15
33. Medinah SD 11
34. Naperville CUSD 203
35. Queen Bee SD 16
36. Roselle SD 12
37. Salt Creek SD 48
38. SD 45, DuPage County
39. West Chicago SD 33
40. Winfield SD 34
41. Wood Dale SD 7
42. Woodridge SD 68

Edgar County

1. Edgar County CUD 6
2. Kansas CUSD 3
3. Paris CUSD 4
4. Paris Union SD 95
5. Shiloh CUSD 1

Edwards County

1. Edwards County CUSD 1

Effingham County

1. Altamont CUSD 10
2. Beecher City CUSD 20
3. Dieterich CUSD 30
4. Effingham CUSD 40
5. Teutopolis CUSD 50

Fayette County

1. Brownstown CUSD 201
2. Ramsey CUSD 204
3. St. Elmo CUSD 202
4. Vandalia CUSD 203

Ford County

1. Gibson City-Melvin-Sibley CUSD 5
2. Paxton-Buckley-Loda CUSD 10

Franklin County

1. Akin CCSD 91
2. Benton CCSD 47
3. Benton CHSD 103
4. Christopher CUSD 99
5. Ewing Northern CCSD 115
6. Frankfort CUSD 168
7. Sesser-Valier CUSD 196
8. Thompsonville CUSD 174
9. Zeigler-Royalton CUSD 188

Fulton County

1. Astoria CUSD 1
2. Canton Union SD 66
3. CUSD 3 Fulton County
4. Lewistown CUSD 97
5. Spoon River Valley CUSD 4
6. V.I.T. CUSD 2

Gallatin County

1. Gallatin CUSD 7

Greene County

1. Carrollton CUSD 1
2. Greenfield CUSD 10
3. North Greene CUSD 3

Grundy County

1. Braceville SD 75
2. Coal City CUSD 1
3. Gardner CCSD 72C
4. Gardner-S Wilmington THSD 73
5. Mazon-Verona-Kinsman ESD 2C
6. Minooka CCSD 201
7. Minooka CHSD 111
8. Morris CHSD 101
9. Morris SD 54
10. Nettle Creek CCSD 24C
11. Saratoga CCSD 60C
12. South Wilmington CCSD 74

Hamilton County

1. Hamilton County CUSD 10

Hancock County

1. Carthage Elementary 317
2. Dallas ESD 327
3. Hamilton CCSD 328
4. Illini West 307
5. La Harpe CSD347
6. Nauvoo-Colusa CUSD 325
7. Southeastern CUSD 337
8. Warsaw CUSD 316

Hardin County

1. Hardin County CUSD 1

Henderson County

1. West Central CUSD 235

Henry County

1. AlWood CUSD 225
2. Annawan CUSD 226
3. Cambridge CUSD 227
4. Colona SD 190
5. Galva CUSD 224
6. Geneseo CUSD 228
7. Kewanee CUSD 229
8. Orion CUSD 223
9. Wethersfield CUSD 230

Iroquois County

1. Central CUSD 4
2. Cissna Park CUSD 6
3. Crescent-Iroquois CUSD 249
4. Donovan CUSD 3
5. Iroquois County CUSD 9
6. Iroquois West CUSD 10
7. Milford Area Public #124

Jackson County

1. Carbondale CHSD 165
2. Carbondale ESD 95
3. DeSoto Cons SD 86
4. Elverado CUSD 196
5. Giant City CCSD 130
6. Murphysboro CUSD 186
7. TriCounty CUSD 176
8. Unity Point SD 140

Jasper County

1. Jasper County CUSD 1

Jefferson County

1. Bethel SD 82
2. Bluford USD 318
3. Farrington CCSD 99
4. Field CCSD 3
5. Grand Prairie CCSD 6

6. McClellan CCSD 12
7. Mt. Vernon SD 80
8. Mt. Vernon THSD 201
9. Opdyke-Belle Rive CCSD 5
10. Rome CCSD 2
11. Spring Garden CCSD 178
12. Summersville SD 79
13. Waltonville CUSD 1
14. Woodlawn Unit 209

Jersey County

1. Jersey CUSD 100

Jo Daviess County

1. East Dubuque Unit SD 119
2. Galena USD 120
3. River Ridge CUSD 210
4. Scales Mound CUSD 211
5. Stockton CUSD 206
6. Warren CUSD 205

Johnson County

1. Buncombe CSD 43
2. Cypress ESD 64
3. Goreville CUSD 1
4. New Simpson Hill SD 32
5. Vienna HSD 133
6. Vienna SD 55

Kane County

1. Aurora East USD 131
2. Aurora West USD 129
3. Batavia USD 101
4. Central CUSD 301
5. Comm Unit School District 300
6. Geneva CUSD 304
7. Kaneland CUSD 302
8. School District U-46
9. St. Charles CUSD 303

Kankakee County

1. Bourbonnais SD 53
2. Bradley-Bourbonnais CHSD 307
3. Bradley SD 61
4. Grant Park CUSD 6
5. Herscher CUSD 2
6. Kankakee SD 111
7. Manteno CUSD 5
8. Momence CUSD 1
9. Pembroke CCSD 259
10. St. Anne CCSD 256
11. St. Anne CHSD 302
12. St. George CCSD 258

Kendall County

1. CUSD 308
2. Lisbon CCSD 90
3. Newark CCSD 66
4. Newark CHSD 18
5. Plano CUSD 88
6. Yorkville CUSD 115

Knox County

1. Abingdon-Avon CUSD 276
2. Galesburg CUSD 205
3. Knoxville CUSD 202
4. R.O.W.V.A. CUSD 208
5. Williamsfield CUSD 210

Lake County

1. Adlai E. Stevenson HSD 125
2. Antioch CCSD 34
3. Aptakisic-Tripp CCSD 102
4. Bannockburn SD 106
5. Barrington CUSD 220
6. Beach Park CCSD 3
7. Big Hollow SD 38
8. CHSD 128
9. CHSD 117
10. Deerfield SD 109
11. Diamond Lake SD 76

12. Emmons SD 33
13. Fox Lake GSD 114
14. Fremont SD 79
15. Gavin SD 37
16. Grant CHSD 124
17. Grass Lake SD 36
18. Grayslake CCSD 46
19. Grayslake CHSD 127
20. Gurnee SD 56
21. Hawthorn CCSD 73
22. Kildeer-Countryside CCSD 96
23. Lake Bluff ESD 65
24. Lake Forest CHSD 115
25. Lake Forest SD 67
26. Lake Villa CCSD 41
27. Lake Zurich CUSD 95
28. Libertyville SD 70
29. Lincolnshire-Prairie View SD 103
30. Millburn CCSD 24
31. Mundelein CHSD 120
32. Mundelein ESD 75
33. North Chicago SD 187
34. North Shore SD 112
35. Oak Grove SD 68
36. Rondout SD 72
37. Round Lake CUSD 116
38. THSD 113,
Highland Park
39. Warren THSD 121
40. Wauconda CUSD 118
41. Waukegan CUSD 60
42. Winthrop Harbor SD 1
43. Woodland CCSD 50
44. Zion SD 6
45. Zion-Benton THSD 126

LaSalle County

1. Allen-Otter Creek CCSD 65
2. Deer Park CCSD 82
3. Dimmick CCSD 175
4. Earlville CUSD 9
5. Grand Ridge CCSD 95
6. LaSalle ESD 122

7. LaSalle-Peru THSD 120
8. Leland CUSD 1
9. Lostant Grade SD 425
10. Marseilles ESD 150
11. Mendota CCSD 289
12. Mendota THSD 280
13. Miller Township CCSD 210
14. Oglesby ESD 125
15. Ottawa ESD 141
16. Ottawa THSD 140
17. Peru ESD 124
18. Rutland CCSD 230
19. Seneca CCSD 170
20. Seneca THSD 160
21. Serena CUSD 2
22. Streator ESD 44
23. Streator THSD 40
24. Tonica CCSD 79
25. Wallace CCSD 195
26. Waltham CCSD 185

Lawrence County

1. Lawrence County CUSD 20
2. Red Hill CUSD 10

Lee County

1. Amboy CUSD 272
2. Ashton CUSD 275
3. Dixon Unit SD 170
4. Paw Paw CUSD 271
5. Steward ESD 220

Livingston County

1. Cornell CCSD 426
2. Dwight Common SD 232
3. Dwight THSD 230
4. Flanagan-Cornell SD 74
5. Odell CCSD 435
6. Pontiac CCSD 429
7. Pontiac THSD 90
8. Prairie Central CUSD 8
9. Rooks Creek CCSD 425
10. Saunemin CCSD 438

11. Tri Point CUSD 6-J
12. Woodland CUSD 5

Logan County

1. Chester-East Lincoln CCSD 61
2. Hartsburg-Emden CUSD 21
3. Lincoln CHSD 404
4. Lincoln Elem SD 27
5. Mt. Pulaski CUSD 23
6. New Holland-Middletown ESD 88
7. W Lincoln-Broadwell ESD 92

Macon County

1. Argenta-Oreana CUSD 1
2. Decatur SD 61
3. Maroa-Forsyth CUSD 2
4. Meridian CUSD 15
5. Mt. Zion CUSD 3
6. Sangamon Valley CUSD 9
7. Warrensburg-Latham CUSD 11

Macoupin County

1. Bunker Hill CUSD 8
2. Carlinville CUSD 1
3. Gillespie CUSD 7
4. Mt. Olive CUSD 5
5. North Mac CUSD 34
6. Northwestern CUSD 2
7. Southwestern CUSD 9
8. Staunton CUSD 6

Madison County

1. Alton CUSD 11
2. Bethalto CUSD 8
3. Collinsville CUSD 10
4. East Alton SD 13
5. East Alton-Wood River CHSD 14
6. Edwardsville CUSD 7

7. Granite City CUSD 9
8. Highland CUSD 5
9. Madison CUSD 12
10. Roxana CUSD 1
11. Triad CUSD 2
12. Venice CUSD 3
13. Wood River-Hartford ESD 15

Marion County

1. Central City SD 133
2. Centralia HSD 200
3. Centralia SD 135
4. Iuka CCSD 7
5. Kell CCSD C2
6. Odin PSD 722
7. Patoka CUSD 100
8. Raccon CCSD 1
9. Salem CHSD 600
10. Salem SD 111
11. Sandoval CUSD 501
12. Selmaville CCSD 10
13. South Central CUSD 401

Marshall County

1. Henry-Senachwine CUSD 5
2. Midland CUSD 7

Mason County

1. Havana CUSD 126
2. Illini Central CUSD 189
3. Midwest Central CUSD 191

Massac County

1. Joppa-Maple Grove USD 38
2. Massac CUSD 1

McDonough County

1. Bushnell-Prairie City CUSD 170
2. Macomb CUSD 185
3. West Prairie SD 103

McHenry County

1. Alden-Hebron SD 19
2. Cary CCSD 26
3. CHSD 155
4. Crystal Lake CCSD 47
5. Fox River Grove CSD 3
6. Harrison SD 36
7. Harvard CUSD 50
8. Huntley CSD 158
9. Johnsburg CUSD 12
10. Marengo CHSD 154
11. Marengo-Union Elem CSD 165
12. McHenry CCSD 15
13. McHenry CHSD 156
14. Nippersink SD 2
15. Prairie Grove CSD 46
16. Richmond-Burton CHSD 157
17. Riley CCSD 18
18. Woodstock CUSD 200

McLean County

1. Bloomington SD 87
2. Heyworth CUSD 4
3. Leroy CUSD 2
4. Lexington CUSD 7
5. McLean County USD 5
6. Olympia CUSD 16
7. Ridgeview CUSD 19
8. Tri-Valley CUSD 3

Menard County

1. Athens CUSD 213
2. Greenview CUSD 200
3. Porta CUSD 202

Mercer County

1. Mercer County #404

Monroe County

1. Columbia CUSD 4
2. Valmeyer CUSD 3
3. Waterloo CUSD 5

Montgomery County

1. Hillsboro CUSD 3
2. Litchfield CUSD 12
3. Nokomis CUSD 22
4. Panhandle CUSD 2

Morgan County

1. Franklin CUSD 1
2. Jacksonville SD 117
3. Meredosia-Chambersburg CUSD 11
4. Triopia CUSD 27
5. Waverly CUSD 6

Moultrie County

1. Okaw Valley CUSD 302
2. Sullivan CUSD 300

Ogle County

1. Byron CUSD 226
2. Creston CCSD 161
3. Eswood CCSD 269
4. Forrestville Valley CUSD 221
5. Kings CSD 144
6. Meridian CUSD 223
7. Oregon CUSD 220
8. Polo CUSD 222
9. Rochelle CCSD 231
10. Rochelle THSD 212

Peoria County

1. Bartonville SD 66
2. Brimfield CUSD 309
3. Dunlap CUSD 323
4. Elmwood CUSD 322
5. Farmington Central SD 265
6. Hollis Cons SD 328
7. IL Valley Central USD 321
8. Illini Bluffs CUSD 327
9. Limestone CHSD 310
10. Limestone-Walters CCSD 316
11. Monroe SD 70

12. Norwood SD 63
13. Oak Grove SD 68
14. Peoria Heights
CUSD 325
15. Peoria SD 150
16. Pleasant Hill SD 69
17. Pleasant Valley SD 62
18. Princeville CUSD 326

Perry County

1. CCSD 204
2. DuQuoin CUSD 300
3. Pinckneyville
CHSD 101
4. Pinckneyville SD 50
5. Tamaroa SD 5

Piatt County

1. Bement CUSD 5
2. Cerro Gordo CUSD 100
3. Deland-Weldon
CUSD 57
4. Monticello CUSD 25

Pike County

1. Griggsville-Perry
CUSD 4
2. Pikeland CUSD 10
3. Pleasant Hill CUSD 3
4. Western CUSD 12

Pope County

1. Pope County CUSD 1

Pulaski County

1. Century CUSD 100
2. Meridian CUSD 101

Putnam County

1. Putnam County CUSD
535

Randolph County

1. Chester CUSD 139
2. Chester N HSD 122
3. Coulterville CUSD 1

4. Prairie du Rocher
CCSD 134
5. Red Bud CUSD 132
6. Sparta CUSD 140
7. Steeleville CUSD 138

Richland County

1. Richland County
CUSD 1

Rock Island County

1. Carbon Cliff-Barstow
SD 36
2. East Moline SD 37
3. Hampton SD 29
4. Moline USD 40
5. Riverdale CUSD 100
6. Rock Island SD 41
7. Rockridge CUSD 300
8. Sherrard CUSD 200
9. Silvis SD 34
10. United THSD 30

Saline County

1. Carrier Mills-Stonefort
CUSD 2
2. Eldorado CUSD 4
3. Galatia CUSD 1
4. Harrisburg CUSD 3

Sangamon County

1. Auburn CUSD 10
2. Ball-Chatham CUSD 5
3. New Berlin CUSD 16
4. Pawnee CUSD 11
5. Pleasant Plains CUSD 8
6. Riverton CUSD 14
7. Rochester CUSD 3A
8. Springfield SD 186
9. Tri-City CUSD 1
10. Williamsville CUSD 15

Schuyler County

1. Schuyler-Industry
CUSD 5

Scott County

1. Scott-Morgan CUSD 2
2. Winchester CUSD 1

Shelby County

1. Central A&M CUD 21
2. Cowden Herrick CU 3A
3. Shelbyville CUSD 4
4. Stewardson-Strasburg
CUSD 5A
5. Windsor CUSD 1

St. Clair County

1. Belle Valley SD 119
2. Belleville SD 118
3. Belleville THSD 201
4. Brooklyn/Lovejoy SD
188
5. Cahokia Unit SD 187
6. Central SD 104
7. Dupo CUSD 196
8. East St. Louis SD 189
9. Freeburg CCSD 70
10. Freeburg CHSD 77
11. Grant CCSD 110
12. Harmony Emge SD 175
13. High Mount SD 116
14. Lebanon CUSD 9
15. Marissa CUSD 40
16. Mascoutah CUSD 19
17. Millstadt CCSD 160
18. New Athens CUSD 60
19. O'Fallon CCSD 90
20. O'Fallon THSD 203
21. Pontiac-Wm. Holliday
SD 105
22. Shiloh Village SD 85
23. Signal Hill SD 181
24. Smithton CCSD 130
25. St. Libory Cons. SD 30
26. Whiteside SD 115
27. Wolf Branch SD 113

Stark County

1. Bradford CUSD 1
2. Stark County CUSD 100

Stephenson County

1. Dakota CUSD 201
2. Freeport SD 145
3. Lena-Winslow CUSD 202
4. Orangeville CUSD 203
5. Pearl City CUSD 200

Tazewell County

1. Central SD 51
2. Creve Coeur SD 76
3. Deer Creek-Mackinaw CUSD 701
4. Delavan CUSD 703
5. District 50 Schools
6. East Peoria CHSD 309
7. East Peoria SD 86
8. Morton CUSD 709
9. N Pekin-Marquette Heights SD 102
10. Pekin CHSD 303
11. Pekin Public SD 108
12. Rankin ESD 98
13. Robein SD 85
14. South Pekin SD 137
15. Spring Lake CCSD 606
16. Tremont CUSD 702
17. Washington CHSD 308
18. Washington SD 52

Union County

1. Anna CCSD 37
2. Anna-Jonesboro CHSD 81
3. Cobden CUSD 17
4. County of Union SD 43
5. Dongola USD 66
6. Lick Creek CCSD 16
7. Shawnee CUSD 84

Vermilion County

1. Armstrong THSD 225
2. Armstrong-Ellis CSD 61
3. Bismarck-Henning CUSD 1
4. Danville CCSD 118

5. Georgetown-Ridge Farm CUSD 4
6. Hoopston Area CUSD 11
7. Oakwood CUSD 76
8. Potomac CUSD 10
9. Rossville-Alvin CUSD 7
10. Salt Fork Community Unit #512
11. Westville CUSD 2

Wabash County

1. Allendale CCSD 17
2. Wabash CUSD 348

Warren County

1. Monmouth-Roseville CUSD 238
2. United CUSD 304

Washington County

1. Ashley CCSD 15
2. Irvington CCSD 11
3. Nashville CCSD 49
4. Nashville CHSD 99
5. Oakdale CCSD 1
6. West Washington County CUD 10

Wayne County

1. Fairfield CHSD 225
2. Fairfield Public SD 112
3. Geff CCSD 14
4. Jasper CCSD 17
5. New Hope CCSD 6
6. North Wayne CUSD 200
7. Wayne City CUSD 100

White County

1. Carmi-White County CUSD 5
2. Grayville CUSD 1
3. Norris City-Omaha-Enfield CUSD 3

Whiteside County

1. East Coloma- Nelson CESD 20
2. Erie CUSD 1
3. Montmorency CCSD 145
4. Morrison CUSD 6
5. Prophetstown-Lyndon-Tampico CUSD 3
6. River Bend CUSD 2
7. Rock Falls SD 13
8. Rock Falls THSD 301
9. Sterling CUSD 5

Will County

1. Beecher CUSD 200U
2. Chaney-Monge SD 88
3. Channahon SD 17
4. Crete-Monee CUSD 201-U
5. Elwood CCSD 203
6. Fairmont SD 89
7. Frankfort CCSD 157C
8. Homer CCSD 33C
9. Joliet SD 86
10. Joliet THSD 204
11. Laraway CCSD 70C
12. Lincoln-Way CHSD 210
13. Lockport SD 91
14. Lockport THSD 205
15. Manhattan SD 114
16. Mokena SD 159
17. New Lenox SD 122
18. Peotone CUSD 207U
19. Plainfield CCSD 202
20. Reed-Custer CUSD 255U
21. Richland SD 88A
22. Rockdale SD 84
23. Summit Hill SD 161
24. Taft SD 90
25. Troy CCSD 30C
26. Union SD 81
27. Valley View CUSD 365U
28. Will County SD 92

29. Wilmington CUSD
209U

Williamson County

1. Carterville CUSD 5
2. Crab Orchard CUSD 3
3. Herrin CUSD 4
4. Johnston City CUSD 1
5. Marion CUSD 2

Winnebago County

1. County of Winnebago SD 320
2. Durand CUSD 322
3. Harlem CSD 122
4. Hononegah CHSD 207
5. Kinnikinnick CCSD 131
6. Pecatonica CUSD 321
7. Prairie Hill CCSD 133
8. Rockford SD 205
9. Rockton SD 140
10. Shirland CCSD 134
11. Winnebago CUSD 323

Woodford County

1. County of Woodford SD 122
2. El Paso-Gridley CUSD 11
3. Eureka CUSD 140
4. Fieldcrest CUSD 6
5. Germantown Hills SD 69
6. Lowpoint-Washburn CUSD 21
7. Metamora CCSD 1
8. Riverview CCSD 2
9. Roanoke-Benson CUSD 60

***Soil and Water Conservation
Districts: 97***

Adams County

1. Adams County

Bond County

1. Bond County

Boone County

1. Boone County

Brown County

1. Brown County

Bureau County

1. Bureau County

Calhoun County

1. Calhoun County

Carroll County

1. Carroll County

Cass County

1. Cass County

Champaign County

1. Champaign County

Christian County

1. Christian County

Clark County

1. Clark County

Clay County

1. Clay County

Clinton County

1. Clinton County

Coles County

1. Coles County

Cook County

1. North Cook

Crawford County

1. Crawford County

Cumberland County

1. Cumberland County

DeKalb County

1. DeKalb County

De Witt County

1. Dewitt County

Douglas County

1. Douglas County

Edgar County

1. Edgar County

Edwards County

1. Edwards County

Effingham County

1. Effingham County

Fayette County

1. Fayette County

Ford County

1. Ford County

Franklin County

1. Franklin County

Fulton County

1. Fulton County

Gallatin County

1. Gallatin County

Greene County

1. Greene County

Grundy County

1. Grundy County

Hamilton County

1. Hamilton County

Hancock County

1. Hancock County

Henderson County

1. Henderson County

Henry County

1. Henry County

Iroquois County

1. Iroquois County

Jackson County

1. Jackson County

Jasper County

1. Jasper County

Jefferson County

1. Jefferson County

Jersey County

1. Jersey County

Jo Daviess County

1. Jo Daviess

Johnson County

1. Johnson County

Kane County

1. Kane-DuPage County

Kankakee County

1. Kankakee County

Kendall County

1. Kendall County

Knox County

1. Knox County

LaSalle County

1. LaSalle County

Lawrence County

1. Lawrence County

Lee County

1. Lee County

Livingston County

1. Livingston County

Logan County

1. Logan County

Macon County

1. Macon County

Macoupin County

1. Macoupin County

Madison County

1. Madison County

Marion County

1. Marion County

Marshall County

1. Marshall-Putnam County

Mason County

1. Mason County

Massac County

1. Massac County

McDonough County

1. McDonough County

McHenry County

1. McHenry-Lake County

McLean County

1. McLean County

Menard County

1. Menard County

Mercer County

1. Mercer County

Monroe County

1. Monroe County

Montgomery County

1. Montgomery County

Morgan County

1. Morgan County

Moultrie County

1. Moultrie County

Ogle County

1. Ogle County

Peoria County

1. Peoria County

Perry County

1. Perry County

Piatt County

1. Piatt County

Pike County

1. Pike County

Pope County

1. Pope-Hardin County

Pulaski County

1. Pulaski-Alexander
County

Randolph County

1. Randolph County

Richland County

1. Richland County

Rock Island County

1. Rock Island County

Saline County

- 1. Saline County

Sangamon County

- 1. Sangamon County

Schuyler County

- 1. Schuyler County

Scott County

- 1. Scott County

Shelby County

- 1. Shelby County

St. Clair County

- 1. St. Clair County

Stark County

- 1. Stark County

Stephenson County

- 1. Stephenson County

Tazewell County

- 1. Tazewell County

Union County

- 1. Union County

Vermilion County

- 1. Vermilion County

Wabash County

- 1. Wabash County

Warren County

- 1. Warren County

Washington County

- 1. Washington County

Wayne County

- 1. Wayne County

White County

- 1. White County

Whiteside County

- 1. Whiteside County

Will County

- 1. Will-South County

Williamson County

- 1. Williamson County

Winnebago County

- 1. Winnebago County

Woodford County

- 1. Woodford County

Solid Waste Disposal Districts: 10

Cook County

- 1. Northern Cook
- 2. West Cook County

Jo Daviess County

- 1. Jo Daviess-Carroll

Kane County

- 1. Burlington Township
- 2. Campton Township
- 3. Rutland Township
- 4. Virgil Township

Lake County

- 1. Lake County

Logan County

- 1. Logan County Joint

Rock Island County

- 1. Rock Island County

Special Recreation Districts: 18

Cook County

- 1. Northern Suburban
- 2. Northwest Suburban
- 3. South Suburban
- 4. Southwest Suburban
- 5. West Suburban

DuPage County

- 1. Gateway
- 2. Northeast DuPage
- 3. South East
- 4. Western DuPage

Kane County

- 1. Fox Valley

Kankakee County

- 1. River Valley

Lake County

- 1. Central Lake
- 2. Warren

Madison County

- 1. Metro East Park

McHenry County

- 1. Northern Illinois

Tazewell County

- 1. Illinois River Valley

Will County

- 1. Lincolnway
- 2. Northern Will

Street Lighting Districts: 26

Adams County

- 1. Ursa

Boone County

1. Garden Prairie

Clinton County

1. Ferrin-Shattuc
2. New Memphis
3. St. Rose

Cook County

1. Forest River
2. Norwood Park

DeKalb County

1. Fairdale

Greene County

1. Wrights

Logan County

1. Chestnut
2. Lawndale

Madison County

1. Miracle Manor-Bellemore Place
2. Prairietown
3. State Park Place

Marshall County

1. Camp Grove

McLean County

1. Cropsey

Peoria County

1. West Peoria

St. Clair County

1. Fairview
2. St. Clair

Stephenson County

1. McConnell

Will County

1. East Joliet

2. East Moreland
3. Preston Heights

Winnebago County

1. Lincoln Acres
2. Washington Park

Woodford County

1. Lowpoint

Surface Water Districts: 8

DuPage County

1. South DuPage
2. Westmont Acres #2

Marshall County

1. Toluca Community

Massac County

1. Upper Cache

St. Clair County

1. Mascoutah

Tazewell County

1. Groveland

Union County

1. Lick Creek
2. Shawnee Valley

Tuberculosis Sanitarium Board and District: 4

Douglas County

1. Massac County

Kendall County

1. Kendall County

Lake County

1. Lake County

Massac County

1. Massac County

Water Authorities: 17

Effingham County

1. Effingham

Kane County

1. Sugar Grove

Lawrence County

1. Russell-Allison

Logan County

1. Northern Logan County

Macon County

1. Mahomet Aquifer

Mason County

1. Imperial Valley

McLean County

1. Allin Township
2. Danvers Township
3. Hudson Township
4. Mt. Hope - Funks Grove
5. Southeast Mc Lean County

Menard County

1. Menard County

Piatt County

1. Mahomet Valley

Randolph County

1. Randolph

Tazewell County

1. Mackinaw Valley

Vermilion County

1. Blount Township
2. South Ross Township

Water Commissions: 14

Adams County

1. Clayton-Camp Point

Cook County

1. Brookfield-North Riverside
2. Morton Grove-Niles
3. Northwest

DuPage County

1. DuPage

Jefferson County

1. Dix-Kell Water and Sewer

Macoupin County

1. Palmyra Modesto

Sangamon County

1. Otter Lake
2. Buffalo-Dawson-Mechanicsburg Sewer
3. Mechanicsburg-Buffalo Water
4. South Sangamon

Schuyler County

1. Camden-Littleton

St. Clair County

1. Freeburg-Smithton-Hecker
2. Summerfield-Lebanon-Mascoutah

Water Reclamation Districts: 10

Cook County

1. Metropolitan Water Reclamation of Greater Chicago

DeKalb County

1. Kishwaukee Water Reclamation

DuPage County

1. Flagg Creek Water Reclamation

Kane County

1. Fox Metro Water Reclamation
2. Fox River Water Reclamation
3. Mill Creek Water Reclamation

Lake County

1. Northern Moraine Wastewater Reclamation

McLean County

1. Bloomington-Normal Water Reclamation

Sangamon County

1. Springfield Metropolitan

Winnebago County

1. Rock River Water Reclamation

Water Service Districts: 68

Alexander County

1. Central Alexander County
2. McClure-East Cape Girardeau

Calhoun County

1. Calhoun Rural

Champaign County

1. Dewey Community
2. Sangamon Valley Public
3. Seymour

Clinton County

1. Carlyle Southwest
2. Clinton County East
3. New Memphis
4. St. Rose Public

Cook County

1. Midlothian-Markham
2. West Suburban

Crawford County

1. Eaton

Cumberland County

1. Lake Mattoon

Franklin County

1. Akin
2. Mulkeytown
3. Plumfield

Fulton County

1. South Fulton

Gallatin County

1. Gallatin-White

Greene County

1. Greene County Rural

Hamilton County

1. Hamilton County

Hardin County

1. Hardin County #1

Jackson County

1. Buncombe
2. Murdale
3. South Highway

Johnson County

1. Burnside

Lake County

1. Fox Waterway Agency

Lawrence County

1. Birds-Pinkstaff

Macoupin County

1. Henderson Public
2. South Palmyra Rural

Madison County

1. Fosterburg
2. Meadow Brook Public
3. Mitchell Public
4. Moro
5. Northeast Central County
6. Pontoon Beach Public
7. Three County Public
8. Tri-Township

Massac County

1. Fort Massac

Monroe County

1. Fountain

Morgan County

1. Alexander
2. Murrayville-Woodson

Moultrie County

1. Moultrie County

Peoria County

1. Limestone-Walters
2. Pleasant Valley
3. T-L Rural

Perry County

1. Elverado

Pike County

1. Pike County #1

Putnam County

1. Hennepin Public

Saline County

1. Mitchellville
2. Prospect
3. Raleigh

Sangamon County

1. Curran Gardner Public

Schuylar County

1. Hickory-Kerton

St. Clair County

1. Commonfields of Cahokia
2. Kaskaskia
3. Mound
4. Prairie DuPont Public

Stephenson County

1. Otter Creek Lake

Tazewell County

1. Groveland Township

Union County

1. Lick Creek
2. Shawnee Valley

Vermilion County

1. Olivet Public

Williamson County

1. Corinth
2. Devil's Kitchen
3. Ferges

Winnebago County

1. North Park Public

Woodford County

1. Caterpillar Trail Public

Appendix A

The following tables list the local governments that were delinquent in filling their annual financial reports with the Illinois Comptroller's Office and were therefore excluded from the data presented in the Comptroller's *FY2018 Fiscal Responsibility Report Card*.

**List of Local Governments Delinquent in Filing FY2018 Annual Financial Reports
to the Illinois State Comptroller (Listed by County)**

Adams County
McKee-Beverly-Richfield Multi Township Tax Assessment District
Boone County
Leroy-Manchester Multi Township Tax Assessment District
Carroll County
Salem-Fairhaven #2 Multi Township Tax Assessment District
Cass County
Ashland-Philadelphia Multi Township Tax Assessment District
Champaign County
Champaign County
Ogden-Stanton Multi Township Tax Assessment District
Sadorus-Colfax Multi Township Tax Assessment District
Cook County
Dixmoor Village
Bedford Park District
Maywood Park District
Southwest Guaranteed Home Equity Program
Morton Grove-Niles Water Commission
Harvey City
Blue Island City
Markham City
Justice Village
Prospect Heights Park District
Elk Grove Fire Protection District
North Berwyn Park District
Riverdale Public Library District
Justice Park District
Dekalb County
Waterman Village
DuPage County
Bensenville #2 Fire Protection District
Edgar County
Elbridge-Hunter-Stratton #3 Multi Township Tax Assessment District
Brouillets Creek-Edgar-Prairie #1 Multi Township Tax Assessment District
Effingham County
Bishop-Lucas Multi Township Tax Assessment District
Fayette County
St. Elmo Park District
Lone Grove Township
Franklin County
Buckner Village
Fulton County
Marietta Village
Green County
Roodhouse-Patterson #4 Multi Township Tax Assessment District

Source: Information provided to the Civic Federation by Office of Illinois Comptroller staff on May 19, 2020.

**List of Local Governments Delinquent in Filing FY2018 Annual Financial Reports
to the Illinois State Comptroller
(Continued)**

Grundy County
Norman-Wauponsee Multi Township Tax Assessment District
Hancock County
Walker-St. Albans "H" Multi Township Tax Assessment District
Henderson County
Oquawka Village
Iroquois County
Buckley Fire Protection District
Lovejoy-Milford-Prairie Green-Stockland Multi Township Tax Assessment District
Ashkum-Milks Grove Multi Township Tax Assessment District
Fountain Creek-Pigeon Grove Multi Township Tax Assessment District
Jackson County
Elkville Village
Jackson-Union Counties Regional Port District
Grand Tower-Sand Ridge-Pomona Multi Township Tax Assessment District
Jasper County
Granville-Crooked Creek-Hunt City #1 Multi Township Tax Assessment District
Jo Daviess County
Rice-Hanover Multi Township Tax Assessment District
Elizabeth-Woodbine Multi Township Tax Assessment District
Kane County
Hampshire Village
Kankakee County
Pembroke Township
Hopkins Park Village
Kankakee City
Limestone Village
Knox County
Knox County South Multi Township Tax Assessment District
Lake County
Zion City
Old Mill Creek Village
LaSalle County
Streator City
Lee County
Harmon Village
East Grove-Hamilton-Marion-South Dixon Multi Township Tax Assessment District
Livingston County
Saunemin, Pleasant Ridge, Union, Charlotte Multi Township Tax Assessment District
Oswego-Avoca-Eppards Point #5 Multi Township Tax Assessment District
Macoupin County
Royal Lakes Village
Hettick Village
Madison County
Hartford Public Library District
Marion County
Foster-Tonti #2 Multi Township Tax Assessment District
Marshall County
Lacon Park District
McDonough County
Tennessee Village
McHenry County
Marengo Township

Source: Information provided to the Civic Federation by Office of Illinois Comptroller staff on May 19, 2020.

**List of Local Governments Delinquent in Filing FY2018 Annual Financial Reports
to the Illinois State Comptroller
(Continued)**

Mercer County
Sherrard Village
Monroe County
Monroe County
Ogle County
Buffalo-Eagle Point-Woosung Multi Township Tax Assessment District
Peoria County
Hanna City Park District
Akron-Princeville #2 Multi Township Tax Assessment District
Heart of Illinois Regional Port District
Piatt County
Goose Creek-Willow Branch Multi Township Tax Assessment District
Pike County
Baylis Village
Time Village
Derry-Pleasant Vale-Hadley-New Salem Multi Township Tax Assessment District
Cincinnati-Kinderhook-Levee Multi Township Tax Assessment District
Newburg-Hardin-Spring Creek Multi Township Tax Assessment District
Pleasant Hill-Ross Multi Township Tax Assessment District
Atlas-Martinsburg Multi Township Tax Assessment District
Spring Creek Township
Pulaski County
Pulaski County
Putnam County
Hennepin-Senachwine #1 Multi Township Tax Assessment District
Shelby County
Flat Branch-Pickaway-Ridge Rural Multi Township Tax Assessment District
Lakewood-Clarkburg-Holland Multi Township Tax Assessment District
Okaw-Todds Point Multi Township Tax Assessment District
Clarksburg Township
St. Clair County
Brooklyn Village
Camp Jackson Fire Protection District
Washington Park Village
Centreville City
Church Road Fire Protection District
East St. Louis Township
Tazewell County
Pekin City
Vermillion County
Ridge Farm Village
Vermillion County
Carroll-Elwood Multi Township Tax Assessment District
Warren County
Greenbush-Swan-Point Pleasant Multi Township Tax Assessment District
Washington County
Hoyleton Village
Will County
University Park Village
Winnebago County
Pecatonica-Seward Multi Township Tax Assessment District

Source: Information provided to the Civic Federation by Office of Illinois Comptroller staff on May 19, 2020.

Appendix B

The following table lists the local governments that have been excluded from the Civic Federation's listing of local governments included in this report. These entries have either been dissolved, improperly classified as a local government, not located in Illinois or miscategorized. For example, the Townships of Godfrey, Belleville and South Fillmore are included in one or all of the three government reporting agencies listings. However, in November 2016 voters dissolved the Townships of Belleville and South Fillmore and in November 2018 voters dissolved Godfrey Township. A number of local governments dissolved by DuPage County have also been included by certain reporting agencies. The Gary-Chicago Regional Airport Authority is located in Gary, Indiana and therefore was also excluded. The U.S. Census Bureau improperly classified Beverly Park District as a separate park district in its Government Master Address File (GMAF), which listed Beverly Park District as being in Adams County, but in the City of Chicago. The U.S. Census Bureau's GMAF also lists Beverly Township Park District.

Local Governments Excluded from Civic Federation List by Reporting Agency		
Office of Illinois State Comptroller	U.S. Census Bureau 2017 Census of Governments	Illinois Department of Revenue
<i>Dissolved</i>		
Township of Godfrey	Township of Godfrey	Township of Godfrey
Village of White Ash	Township of Belleville	Township of Belleville
Lakes Region Sanitary District	Township of South Fillmore	North Westmont Fire Protection District
	North Westmont Fire Protection District	Lakes Region Sanitary District
	Medora Community Fire Protection District	
	Riverside Lawn Fire Protection District	
	FMC Fire Protection District	
	Forest Home-Maple Park Public Water Service District	
	Crawford Countryside Sanitary District	
	Addison Creek Restoration Commission	
	Seavey Drainage District	
	Lakes Region Sanitary District	
<i>Not a Local Government</i>		
	Reaching Across Illinois Library System	
	Illinois Heartland Library System	
	Abraham Lincoln National Airport Commission	
	Carlyle North Water District	
<i>Not in Illinois</i>		
	Gary-Chicago Regional Airport Authority	
<i>Miscategorized</i>		
	Beverly Park District	

The listing of governments included in this chart were excluded from the Civic Federation's list of local governments.

Appendix C

Differences in Governance for Local Governments in Illinois

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
County (with Townships)	County Board	Boards may contain between five and 29 members. Terms can be two years or four years, depending on the county board district. As of the 2002 general elections, counties with populations between 800,000 and 3,000,000 according to the 2000 U.S. Census can have no more than 18 members on their boards.	The amount and rate of compensation is determined by the county board but takes effect after the following election.	Members are elected at-large or by county district, depending on the county and its apportionment.	The chairman and vice chairman of the county board are either elected by voters in the county or selected by the board from among its members.	55 ILCS 5/2-1003, 5/2-3002, 5/2-3002.5, 5/2-3008, 5/2-3009
County (without Townships)	Board of County Commissioners	Three or five members serve four- or six-year terms, depending on the county and results of the election.	Not Stated in Statute	Members are elected at-large or by county district, depending on voter referendum.	The board selects a chairman from among its members.	55 ILCS 5/2-4003, 5/2-4006, 5/2-4006.5(a)
County (Executive)	Board of County Commissioners	Boards may contain between five and 29 members. Terms can be two years or four years, depending on the county board district. The county board executive serves a four-year term.	Compensation is determined by the county board but takes effect after the following election. The county board executive's compensation is set by the board and shall not be less than 150% of the rate for other board members.	Members are elected at-large or by county district, depending on the county and its apportionment.	The county board executive is elected at-large by voters. The executive appoints officers with the advice and consent of the board.	55 ILCS 5/2-5006, 5/2-5007, 5/2-5009(d), 5/2-5012

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Cook County Board of Commissioners	Board of Commissioners	Seventeen members serve four-year terms. Ten members serve districts within the City of Chicago and seven serve the towns outside the city limits.	Not Stated in Statute	Members are elected by voters within their county board district.	The president of the Cook County Board shall be elected from the County at large and shall be the chief executive officer of the County. If authorized by county ordinance, a person seeking election as President may also seek election as a member of the Board.	55 ILCS 5/2-6001, 5/2-6002; and Illinois Constitution, Article VII, Section 4(a)
Township	Township Board	Four members and a supervisor serve four-year terms. A township officers serve four-year terms.	Officers are compensated at a rate determined by the township board at least 180 days before the beginning of terms for members and other officers. A road district treasurer will be compensated between \$100 and \$1,000 a year. Compensation for a multi-township assessor is set 150 days before his or her election.	Members and the township supervisor are elected at-large by voters within the township.	The township supervisor and officers are elected by voters within the township.	60 ILCS 1/50-5 (a) through 1/50-5(d), 1/50-10, 1/65-5, 1/65-20(a), 1/80-5(a)

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Airport Authority	Board of Commissioners	Determined by the number of counties and municipalities within the authority that have a population of 5,000 or more.	Members of authorities with 500,000 or less population receive no more than \$150 per month. Members of authorities with populations over 500,000 receive no more than \$10,000.	Commissioners representing a county are appointed by their county board chair; those representing municipalities are appointed by their mayor. If the authority is located in more than one county, corresponding state legislators appoint at-large commissioners.	The board selects a chair from among its members, and a secretary and treasurer who need not be members.	70 ILCS 5/3 - 5/6
Cemetery District	Board of Trustees	Three members serve staggered three-year terms.	Members receive no more than \$50 per year.	If a district lies wholly within a single township, that township's board appoints trustees who are not township officials. If a district is within a single county but not a single township, the county board appoints the trustees. If a district lies wholly within a municipality, the municipality's governing body appoints trustees. If a district does not conform to any of these patterns, trustees are appointed by corresponding state legislators.	The board selects a chair and a secretary from among its members.	70 ILCS 105/3-105/5

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Community College District	Board of Trustees	Members serve six-year terms. Each board must also include one non-voting member who is a student enrolled in a college within the district; this member serves a one-year term.	Members are not compensated, but are reimbursed for expenses.	Members are elected at the time and in the manner provided in the general election law.	The board selects a chairman, vice chairman and secretary from among its members.	110 ILCS 805/3-7, 805/3-8
Conservation District	Board of Trustees	Five members serve five-year terms, or seven members if the district's county population is under 200,000 and contiguous with a county of 2 million that can incur indebtedness over 0.575% but no more than 1.725%, or a number of members to reflect population if the district covers more than one county. No member can hold public office or serve as an officer of any political party.	Members are not compensated, but are reimbursed for expenses. If members serve as treasurer or secretary, they may be compensated.	Trustees are appointed by the corresponding county board chairs.	The board selects a president, secretary, treasurer and other officers from among its members. Officers serve two-year terms in these positions on the board.	70 ILCS 410/5, 410/6

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Drainage District	Board of Commissioners	Three members serve staggered three-year terms, although landowners may petition to reduce this board by one member if no construction is underway.	Members can receive up to \$30 per day for each day while conducting district business and may be reimbursed for expenses.	Commissioner of districts organized under the Farm Drainage Act are elected by landowners. Commissioners may also be appointed in districts organized under the Levee Act. Commissioners are appointed by the county board chair or chief executive officer in home rule counties.	The board selects a chairman from their members and a secretary who need not be a member. The district treasurer is appointed by the board for a three-year term; this individual may also serve as district collector.	70 ILCS 605/4-1, 605/4-5, 605/4-7, 605/4-9, 605/4-11, 605/4-13, 605/4-38
Electric Agency	Board of Directors	Members serve three-year terms. The number of members reflects the number of involved municipalities.	Not Stated in Statute	Members are appointed by the mayor or president of the municipality they represent.	The board selects a presiding officer and may select an alternative presiding officer as well as an executive board. The board selects a secretary and treasurer, who need not be members.	65 ILCS 5/11-119.1-4
Exposition and Auditorium (Civic Center Authority)	Board of Directors, Trustees, or Commissioners	The number of members and their terms vary depending on the organization of their district.	Members are not compensated, but are reimbursed for expenses. If members serve as treasurer or secretary, they may be compensated.	Members are appointed by county chairs. If a district is in more than one county, members are apportioned among counties by population.	The board selects a chair from among its members, and may select a secretary, treasurer, and general manager who need not be members.	70 ILCS 200/2-75, 200/2-76, 200/2-90, 200/2-100, 200/2-115, and various other statutes for individual authorities

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Fire Protection District	Board of Trustees	Three members serve staggered three-year terms. The number of members may be increased to five or seven and term limits may be increased to six years. If the district is located in more than one county, representation on the board is proportional.	Members may be paid \$1,000 to \$2,000 a year depending on the size of the district. This amount may be increased by up to 50% if the districts have ambulance service.	Members are appointed by the municipal governing body if the district lies within a single municipality. If the district is within one township but not one municipality, the township board appoints members; no member can be a township official. If the district lies within one county but not within one township or municipality, the county board chair appoints members.	The board selects a president and secretary from among its members, and a treasurer who need not be a member.	70 ILCS 705/4, 705/6
Flood Prevention District	Board of Commissioners	Three members serve staggered three-year terms. No more than two of these members may be from the same political party. No member may serve for more than 20 years.	Members are not compensated, but they may be reimbursed for expenses.	Members are appointed by the county board chair. Minority party members on the county board may submit names to the county chair for consideration.	-	70 ILCS 750/10

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Forest Preserve District	Board of Commissioners	Five members serve five-year terms.	Members may be paid a per diem fee of up to \$36 or an annual salary not to exceed \$3,000.	Members are appointed by the county board chair. When the boundaries of the district are co-extensive with the boundaries of a county, municipality, or sanitary district, the corporate authorities of that government perform the duties of the commissioners.	The board selects a president, secretary and treasurer from among its members.	70 ILCS 805/3a, 805/8
Cook County Forest Preserve District	Board of Commissioners	The Cook County Board of Commissioners is the governing body of this district.	Members are not compensated.	-	The president of the county board serves as the executive officer of this district.	70 ILCS 810/5, 810/20
Home Equity Program	Board of Commissioners	Seven members serve staggered three-year terms. At least five of these members must reside within the boundaries of the district.	Members are not compensated, but they may be reimbursed for expenses.	Members are appointed by the mayor of the involved municipality.	-	65 ILCS 95/4b
Hospital District	Board of Directors	Nine members serve staggered three-year terms. If a district covers more than one county, the members are apportioned by population.	Members are not compensated.	Members are appointed by the county board chair.	The board selects a chairman from among its members, and may select a secretary and a treasurer who need not be members.	70 ILCS 910/11 and 910/14

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Housing Authority	Board of Commissioners	Five members serve staggered five-year terms. In municipalities having over 500,000 inhabitants or if the district's presiding authority chooses so, seven members serve five-year terms. Three additional commissioners are appointed for each housing authority of a municipality with more than 1 million residents.	Members are not compensated.	Members are appointed by the presiding officer of the municipality within the district.	The board selects a chairman and a vice chairman from among its members.	310 ILCS 10/3, 10/6 and 10/7
Joint Action Water Agency	Board of Directors	The board is made up of one member from each involved municipality, public water district, township, State university and county.	Not Stated in Statute	Members are the mayors, presidents or appointed county board representative of the involved municipalities, public water districts, townships, State universities and counties.	-	5 ILCS 220/3.1b

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Mass Transit District	Board of Trustees	Five members serve staggered four-year terms. If the district is wholly within one county, the County Board may expand the number of trustees to seven. No single political party may have more than a minimal majority on the board.	Members may receive up to \$100 for each day devoted to district business not to exceed \$400 per month. They may be reimbursed for expenses.	In districts created by a single county or municipality, municipal authorities or the county board chair appoints members with advice from the county board. If a district is created by multiple counties or municipalities, each appoints one member for every 100,000 inhabitants or fraction thereof.	The board selects a chairman and vice chairman from among its members.	70 ILCS 3610/3.1 and 3610/4
Metro East Mass Transit District	Board of Trustees	Five members serve staggered four-year terms.	Not Stated in Statute	In a district created by a single county, members must include a mayor, a township supervisor for the county from within this county or another mayor if the county lacks this position, the county board chairman or a board member appointed as a replacement and two members or the general public. If a district is created among one or more municipalities or one or more counties or a combination thereof, the involved corporate authorities and county chairs determine the makeup of the district's board.	The board selects a chairman and vice chairman from among its members.	70 ILCS 3610/4

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Regional Transportation Authority	Board of Directors	Sixteen members serve staggered five-year terms.	Members are paid \$25,000 annually.	Five members are appointed by the Mayor of Chicago with approval by the City Council, four by the Cook County Board outside of Chicago, one by the Cook County Board President with consent of the Board members and one appointed by the chairmen of DuPage, Kane, Lake, McHenry and Will counties each. This does not include the board's chairman.	The board appoints a non-board member as chair by concurrence of three-fourths of the directors. The board also selects a secretary and a treasurer who need not be members of the board.	70 ILCS 3615/3.01 through 3615/3.04
Medical District (Illinois)	Commission	Seven members serve five-year terms.	Not Stated in Statute	Four members are appointed by the Governor, two members are appointed by the Mayor of Chicago, and one member is appointed by the Cook County Board President.	The commission selects a president, vice president, secretary and treasurer from among its members. The commission also may select a general attorney and other personnel if its members see fit.	70 ILCS 915/2(b)

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Medical District (Mid-America)	Commission	Fifteen members serve staggered three-year terms. Additionally, the Director of Commerce and Economic Opportunity, the Director of Public Health and the Secretary of Human Services serve as ex-officio members.	Not Stated in Statute	Three members are appointed by the Governor, three by the Mayor of East St. Louis, three by the St. Clair County Board Chairman, three by the Mayor of the City of Belleville and three by the Mayor of the City of O'Fallon.	The commission selects a president, vice president, secretary and treasurer from among its members.	70 ILCS 930/10(c) and 10(e)
Medical District (Mid-Illinois)	Commission	Nine members serve staggered five-year terms.	Not Stated in Statute	Four members are appointed by the Governor with consent from the Senate, four members are appointed by the Mayor of Springfield with consent from the City Council and one member is appointed by the Sangamon County Board Chairperson.	The commission selects a president, vice president, secretary and treasurer from among its members. The president must be a member appointed by the Mayor of Springfield and the vice president must be a member appointed by the Governor.	70 ILCS 925/10(c) and 925/10(e)
Medical District (Roseland Community)	Commission	Nine members serve staggered three-year terms. Additionally, the Director of Commerce and Economic Opportunity, the Director of Public Health and the Secretary of Human Services serve as ex-officio members.	Not Stated in Statute	Three members are appointed by the Governor, three members are appointed by the Mayor of Chicago and three members are appointed by the Cook County Board President.	The commission selects a president, vice president, secretary and treasurer from among its members.	70 ILCS 935/10(c) and 935/10(e)

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Mosquito Abatement District	Board of Trustees	Five members serve staggered four-year terms. When the district is in multiple counties or municipalities, representation is proportional.	Members are not compensated.	Members are appointed by the presiding officer of the township, county or municipality, depending on the district's location.	The board selects a president, secretary and treasurer from among its members.	70 ILCS 1005/5 and 1005/6
Multi-Township Assessment District	Board of Trustees	The board is made up of the township supervisors and township clerks of the townships composing the district. Officers serve two-year terms.	Not Stated in Statute	-	The board selects a chairman, clerk and treasurer. The multi-township assessor is elected by the voters of the involved townships.	35 ILCS 200/2-20
Museum District	Board of Commissioners	Five members serve staggered five-year terms.	Members are not compensated, but they may be reimbursed for expenses.	Members are appointed by the county board chair with advice from the county board. If the boundaries are the same as those of a county or municipality, the corporate authorities of the county or municipality have the power to perform the duties of the board.	The board appoints a president, secretary and treasurer from among its members. If corporate authorities of a county or municipality act as the governing body of a district, the person exercising the powers of the president of the board appoints a secretary and treasurer.	70 ILCS 1105/6 and 1105/11

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
County Historical Museum District	Board of Trustees	Five members serve staggered five-year terms.	Members are not compensated, but they may be reimbursed for expenses.	Members are appointed by the governing body of each county within the district. In multi-county districts, members are appointed according to population, with each county represented by at least one member.	The board selects a president, secretary and treasurer from among its members.	55 ILCS 5/5-31005 and 5/5-31006
Natural Gas Agency	Board of Directors	Members serve staggered three-year terms. Each involved municipality has one representative.	Not Stated in Statute	Members are appointed by the mayor or president of the municipality they represent.	The board selects a presiding officer and an alternate presiding officer, as well as a secretary and treasurer who need not be members. The board may also create an executive board and other officers if it so chooses.	65 ILCS 5/11-119.2-4(C)
Park District	Board of Park Commissioners	Five or seven members serve staggered four- or six-year terms. By referendum, if the districts are located in more than one county, representation is proportional. In township park districts, three officials are elected to four-year terms.	Not Stated in Statute	The commissioners are elected at regular elections. The president of the board may also be elected at regular elections.	The board selects a president and vice president from among its members if these positions are not elected. The board also appoints a secretary and treasurer, who need not be board members. These may be filled by the same person.	70 ILCS 1205/2-9 through 1205/2-10a, 1205/2-12 through 1205/2-14, 1205/2-19 and 1205/4-8

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Chicago Park District	Park Commissioners	Seven members serve staggered five-year terms.	Members are not compensated, but are reimbursed for expenses.	Members are appointed by the mayor of Chicago with approval of the Chicago City Council.	The board selects a president and a vice president from among its members and appoint a secretary and treasurer, who are not members. The board must also appoint a general superintendent.	70 ILCS 1505/3 and 1505/4
Planning Agency (Chicago Metropolitan Agency for Planning)	Board of Directors	Fifteen members serve staggered four-year terms.	Members are not compensated, but are reimbursed for expenses.	Members are selected by corresponding mayors and county board chairs: One member for DuPage County; one member for Kane and Kendall counties; one member for Lake County; one member for McHenry County; one member for Will County; five members by the Mayor of the City of Chicago; one member appointed by the President of the Cook County Board of Commissioners; and four members, one apiece and with consent by the President of the Cook County Board of Commissioners, by the mayors of representing portions of suburban Cook County.	The board selects a chairman and vice chairman from among their members. The board also hires an executive director to serve as a chief administrative officer.	70 ILCS 1707/15(c), 1707/20 and 1707/25

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Port District	Port Authority Board	Three to 23 members serve staggered three-, five- or six-year terms.	Members are not compensated, but are reimbursed for expenses. If members serve as treasurer or secretary, they may be compensated.	A portion of the members are appointed by the governor with the Senate's advice and consent. The remaining members are appointed by the corresponding mayors or county board chairs.	The board selects a chair from among its members and a secretary and treasurer who need not be members.	70 ILCS 1810/12 for Illinois International Port District, the first to be created; various statutes for individual districts
Public Building Commission	Board of Commissioners	At least five members serve staggered five-year terms.	Members are not compensated, but are reimbursed for expenses.	Members are appointed by corresponding county or municipality.	The board selects a chair from among its members and may select a secretary and treasurer who need not be members.	50 ILCS 20/5, 20/7 and 20/8
Public Health District	Board of Health	The number of members and their terms vary depending on the organization of their district.	Not Stated in Statute	Members in commission counties are county commissioners for each corresponding district. In township counties, the board includes the township supervisor, assessor and clerk. If a district includes more than one township, the board includes the township supervisors and the county chair; if this county chair is also a township supervisor, he or she appoints a qualified voter to serve for a one-year term.	The board selects a chairman and secretary from among its members and a treasurer who need not be a member. The board may also appoint an executive health officer and staff for this position.	70 ILCS 905/11, 905/12 and 905/15

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Public Library District	Board of Trustees	Seven members serve staggered four- or six-year terms.	Members are not compensated, but are reimbursed for expenses.	Members are elected by the public unless a referendum is approved authorizing an appointment by the governing body or bodies of relevant county or counties.	The board selects a president, secretary and treasurer from among its members.	75 ILCS 16/30-10, 16/30-30 and 16/30-40
Public Water District	Board of Trustees	Seven members serve staggered five-year terms. The board may reduce its numbers by resolution to five or three members. Members serve four-year terms if the board is elected by voters.	Members and officers are compensated at a rate prescribed by the board.	Members in districts lying wholly within a township but not a municipality are appointed by the township board. Members in districts lying wholly within a municipality are appointed by the governing body of the municipality. Members in districts lying wholly in a single county are appointed by the county board chair. Members in districts lying in more than one county are appointed by their corresponding county board chairs. Members may be elected after a referendum passes with a majority of voters.	The board selects a chairman and vice chairman from among its members, as well as a secretary and treasurer who need not be members.	70 ILCS 3705/4 through 3705/5

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Rescue Squad District	Board of Trustees	Five members serve staggered four-year terms. If the district is in more than one county, board membership must be proportional.	Members are compensated at a rate determined by the board, an amount not to exceed \$750 per fiscal year.	Members are appointed by corresponding county, township or municipal authorities depending on the district's location.	The board selects a president, secretary and treasurer from among its members. The board may also select other officers as necessary.	70 ILCS 2005/6 through 2005/7
River Conservancy District	Board of Trustees	Five members serve staggered five-year terms, although the number of members may change depending on the number of governments involved.	Members may not be compensated more than \$3,000 per year.	Members are appointed by the corporate authorities of the counties, township and municipalities within the district.	The board selects a president, vice-president and secretary from among its members. The board may select other positions like treasurer as necessary, who need not be members.	70 ILCS 2105/4a, 2105/6

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Road District	Varies depending on size and type of the district.	Districts comprise of at least one highway commissioner in addition to ex-officio positions. (Refer to "Key Officials".) If the members are elected, they serve four-year terms.	Highway commissioners are given a per diem determined by the board of trustees, county board or township depending on the district's makeup. This may be substituted for an annual salary no less than \$3,000. The district clerk receives a per diem for each day worked, in addition to compensation of \$4 for each meeting with the highway commissioner and for each election canvassing, and rates of less than a dollar for various minor tasks. The treasurer receives an annual compensation of at least \$100 but no more than \$1,000.	Refer to "Members and Terms".	Clerks: For a single-township district, the township's clerk is the district's ex-officio clerk. For a consolidated township road district, clerk is selected by highway board of auditors from members. For other districts not including county district roads and municipality districts, the clerk is elected. Treasurers: For a single-township district, the ex-officio treasurer is the township's supervisor. For a consolidated township road district, the treasurer is selected by highway board of auditors from members. For other districts not including county district roads and municipality districts, the ex-officio treasurer is also the district's clerk.	605 ILCS 5/6-112 through 5/6-114, 5/6-116 and 5/6-207

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Sanitary District	Board of Trustees or Commissioners	Three or five members serve five-year terms.	Rates of compensation vary by statute.	Members are elected under the 1907 and 1911 acts; members are appointed by the county board chair or General Assembly depending on the district's geography under the 1917, 1934 and 1974 acts.	The board selects a president and vice-president from its members, and it may select a clerk, treasurer, engineer and a secretary who need not be members. The 1974 Act requires the selection of an executive director.	70 ILCS 2205/3 through 2205/7; 2305/3 and 2305/4; 2405/3 and 2405/4; and 2905/3-1 through 2905/3-4
Metropolitan Water Reclamation District of Greater Chicago	Board of Commissioners	Nine members serve staggered six-year terms.	The president is paid \$60,000 per year, the vice president and finance committee chair are paid \$55,000 per year, and commissioners are paid \$50,000.	Members are elected by the public in general elections.	The board selects a president, vice president and finance committee chair from among its members. A treasurer and executive director are selected from outside the board.	70 ILCS 2605/3 through 2605/4
School District (Total Population < 1,000)	Board of School Directors	Three members serve staggered four-year terms. The number of members may be increased to as many as seven members by petition.	Not Stated in Statute	Members are elected in each odd-numbered year.	The board selects a president and clerk from among its members. Members may also appoint a student advisor, who has no voting power.	105 ILCS 5/10-1, 5/10-4 and 5/10-5
School District (Total Population > 1,000 < 500,000)	Board of Education	Seven members serve four-year terms. The number of members and length of terms may be altered by petition.	Members are not compensated.	Members are elected in each odd-numbered year.	The board selects a president and vice president from among its members, and a secretary who need not be a member.	15 ILCS 5/10-10, 5/10-13 through 5/10-14

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
School District (Population < 200 per township)	Regional Board of School Trustees	Seven members serve staggered six-year terms.	Members are not compensated, but are reimbursed for expenses.	Members are elected in each odd-numbered year.	The board selects a president from among its members.	105 ILCS 5/6- 2(a), 5/6-4 and 5/6-17
School District (Total Population > 500,000)	Chicago Board of Education	Seven members serve staggered four-year terms.	The chief executive officer is compensated at a rate determined by the Mayor of the City of Chicago. Members are not compensated, but are reimbursed for expenses.	Members are appointed by the Mayor of the City of Chicago.	The board selects a president and vice president from among its members, and a secretary who is an employee of the board, not a member. The Mayor of the City of Chicago appoints a chief executive officer, who may also be the board president. The board may also select a student advisor, who has no voting power.	105 ILCS 5/34- 3, 5/34-4
Soil and Water Conservation District	Board of Directors	Five members serve staggered two-year terms.	Member may be paid up to \$20 per day plus expenses.	Members must own or occupy lands within the district. Members are elected.	The board selects a chairman from among its members.	70 ILCS 405/19, 405/20 and 405/21
Solid Waste Agency	Board of Trustees	Five members serve staggered five-year terms. Board membership is proportional to the population within a district if the district is located in more than one county or township.	Members are not compensated, but are reimbursed for expenses.	Members are appointed by the county board chair or township supervisor.	The board selects a president, secretary and treasurer from among its members.	70 ILCS 3105/9 and 3105/10

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Special Recreation District (Metro-East Park and Recreation District)	Board of Directors	Six members serve staggered three-year terms.	Members are not compensated.	Members are appointed by their corresponding county's board chair.	The board selects a president from among its members and may select other officers from among its members.	70 ILCS 1605/20(b) through 1605/20(d)
Street Lighting District	Board of Trustees	Three members serve staggered three-year terms. When a district is located in more than one county, representation is proportional by population.	Members may be paid up to \$300 per year.	Members are appointed by the county board chair. In home rule counties, the chief executive officer appoints members.	The board selects a president and a secretary from among its members.	70 ILCS 3305/3 and 3305/5
Surface Water District	Board of Trustees	Five members serve staggered five-year terms. If a district lies within two or more counties, representation on the board is proportional to population.	Members may be paid up to \$250 per year.	Members are appointed by the county board chair.	The board selects a president and secretary from among its members, and a treasurer who need not be a member.	70 ILCS 3405/9 and 3405/12
Water Authority	Board of Trustees	Three members serve staggered three-year terms. The number of members may be increased by one for each additional county included in the district's boundaries. Members may be elected to staggered six-year terms by referendum if a petition signed by 10% of the voters makes such a proposition.	Members may be paid up to \$500 per year.	Members are appointed by township, municipal or county authorities depending upon the location of the district. Districts may petition to have an elected board.	The board selects a chairman and a secretary from among its members. The board may select other officers as necessary, who need not be members.	70 ILCS 3715/3 through 3715/5.2

Differences in Governance for Local Governments in Illinois (Continued)

Type of Government	Governing Body	Members and Terms	Compensation	Selection	Key Officials	Statute
Water Commission	Board of Commissioners	Two commissioners from each county board district serve staggered six-year terms.	Members may be paid up to \$600 per year.	Of the two members per county district, one is appointed by the county board chair and the other is selected by a majority vote of mayors of the most populous and qualifying municipalities in the district.	The county chair board selects a board of commissioners chair.	70 ILCS 3720/2(c)
Water Reclamation District (North Shore Water Reclamation District Act)	Board of Trustees	Five members serve two- and four-year terms.	Members may receive up to \$11,000 per year; the board president may receive up to \$14,000 per year. Other officers and employees are compensated at a rate set by the board.	Members are elected during regular county elections.	The board selects a president and a vice president from among its members. The board may select a secretary, treasurer, executive director and attorney if it so chooses.	70 ILCS 2305/3 and 2305/4
Water Service District	Board of Trustees	Three members serve staggered three-year terms. If the district is located in more than one county, representation must be proportional.	Members may be paid up to \$50 per year.	Members are appointed by the county board chair.	The board selects a president and a secretary from among its members.	70 ILCS 3710/3 and 3710/5

Appendix D

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government								
Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Airport Authorities								
Airport Authority	Dissolution	Does not currently own an airport and has no debt, or another body will assume its debt.	-	Airport Authority Board	Adopt and publish an ordinance calling for dissolution. The Illinois Department of Transportation also must certify that prerequisites exist.	-	Only if requested by 10% of registered voters. A majority is required to pass the measure. In no referendum is requested, dissolution occurs 30 days after publication.	70 ILCS 5/17
Interstate	None	-	-	-	-	-	-	70 ILCS 10/0.01 ff
Kankakee River Valley Area	None	-	-	-	-	-	-	70 ILCS 10/15/1 ff
Cemetery Maintenance Districts								
Cemetery Maintenance District	Consolidation (Annex to another district)	Districts are contiguous, and annexing district will assume annexed district's obligations.	-	Board of district to be annexed.	Pass resolution with majority vote by board of trustees. Governing authorities of the annexing district must agree to annexation.	-	-	70 ILCS 105/13

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Cemetery Maintenance District	Consolidation	District is substantially coterminous with the municipality or is in the county, and municipality or county will take over its obligations.	-	Board of district to be consolidated.	Pass resolution by majority vote. Governing authorities of the municipality or county must agree to the consolidation.	-	-	70 ILCS 105/13
Conservation Districts								
Conservation District	Dissolution	At least 3 years have passed since district was created.	10% of the district's voters.	-	Petition the court for referendum on dissolution.	Court finds that applicable provisions of law have been met.	Yes. A majority votes cast is needed to pass.	70 ILCS 410/18
Conservation District	Dissolution (and reorganized as a forest preserve district)	The district is wholly within one county.	Voters equal to 8% of all the district's votes for Governor in the last election.	County Board	Order by ordinance, or petition for, a referendum on dissolving the conservation district and organizing it as a forest preserve district.	-	Yes. A majority votes cast is needed to pass.	70 ILCS 410/18.5

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Conservation District	Dissolution (and reorganized as a forest preserve district)	The district is coterminous with the county.	-	County Board	Adopt a resolution for a referendum on dissolving the conservation district and reorganizing it as a forest preserve district.	-	Yes. A majority of votes cast is needed to pass.	70 ILCS 410/18.5
Conservation District (soil and water)	Consolidation (with adjoining district(s)2	-	25 landowners in the district.	-	Petition Department of Agriculture for consolidation. Department forwards petition to directors of each district involved. If they all approve, a referendum is held. If it passes, Department must find consolidation "administratively practicable and feasible" for it to occur.	-	Yes, in each district to be consolidated. A majority of votes cast on the question is needed to pass.	70 ILCS 405/26a

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Conservation District (soil and water)	Dissolution	At least 3 years have passed since district was created.	25 landowners, owning 10% of land in district.	-	Petition Department of Agriculture for dissolution. It may hold public meetings before giving notice of a referendum. If it passes, Department must determine whether continued operation is practicable and feasible, and whether debts have been paid, before deciding whether to dissolve the district.	-	Yes. Department is to conduct referendum. A majority of district's landowners must vote, and a majority of those voting must favor dissolution, for it to pass.	70 ILCS 405/28 through 405/30
Conservation District subdistrict (soil and water)	Annexation	-	A majority of landowners in area to be added.	-	Petition sub-district for addition. Sub-district must hold a hearing on the question.	-	Yes. A majority of votes cast is needed to pass.	70 ILCS 405/26b.7(b)
Conservation District subdistrict (soil and water)	Dissolution	At least 3 years have passed since sub-district was created.	A majority of landowners, and owners of a majority of the land, in the sub-district.	-	Petition the sub-district with reasons for dissolution. Sub-district must hold a hearing.	-	Yes. A majority of votes cast is needed to pass.	70 ILCS 405/26b.9

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
County								
County	Consolidation (one county to an adjoining county)	Consolidation has not been proposed in the last 5 years.	At least 200 voters, at least half of whom own or have life tenancies in real estate in county to be annexed.	-	Petition the county board of each county. The boards must then order the question to put to voters at a general election.	-	Yes. A majority of those voting at the election, in each county, is needed to pass. Governor is to be officially notified and proclaim result.	55 ILCS 5/1-4001 through 5/1-4018
County	Transfer of an area to an adjoining county	Area to be transferred is at least half a congressional township.	A majority of legal voters in the area.	-	Petition the county board of both counties. If petitioned, the boards must order the question put to voters at a referendum.	-	Yes. A majority of votes on the question in each county involved, is needed to pass.	55 ILCS 5/1-2001 through 5/1-2006
County	Transfer of an area to an adjoining county	Area to be transferred is less than half a congressional township.	A majority of legal voters in the area.	-	Petition the county board of each county. Each county board then has "discretion" on ordering a referendum on the question.	-	Yes. A majority of votes on the question, in each county involved, is needed to pass.	55 ILCS 5/1-2007

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Development Authorities								
Central Illinois Economic	None	-	-	-	-	-	-	70 ILCS 504/1 ff.
Chanute-Rantoul National Aviation Center Redevelopment Commission	No change is directly authorized. (Act specifically bars dissolution if any debt remains. If it is ever dissolved, Rantoul is to receive its assets).	-	-	-	-	-	-	70 ILCS 503/30 (h) and 503/50
Eastern Illinois Economic	None	-	-	-	-	-	-	70 ILCS 506/1 ff.
Fort Sheridan Redevelopment Commission	Dissolution	Commission has no debts.	-	Any intergovernmental agreement creating it must say how it can be dissolved.	-	-	-	70 ILCS 507/15 (a) and (d)(18)(g)
Illinois Urban	None	-	-	-	-	-	-	70 ILCS 531/1 ff.

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Joliet Arsenal	Dissolution	The later of 25 years after its creation (2020) or 1 year after all its debts are paid.	-	-	Dissolution is to be automatic when the second of the stated events occurs.	-	-	70 ILCS 508/55
Quad Cities Regional Economic	None	-	-	-	-	-	-	70 ILCS 510/1 ff.
Riverdale	Dissolution	The later of 15 years after is creation (2022) or 1 year after all its debts are paid.	-	-	Dissolution is to be automatic when the second of the stated events occurs.	-	-	70 ILCS 516/50
Southeastern Illinois Economic	None	-	-	-	-	-	-	70 ILCS 518/5 ff.
Southern Illinois Economic	None	-	-	-	-	-	-	70 ILCS 519/5-5 ff.
Southwestern Illinois	None	-	-	-	-	-	-	70 ILCS 520/1 ff.
Tri-County River Valley	None	-	-	-	-	-	-	70 ILCS 525/2001 ff.
Upper Illinois River Valley	None	-	-	-	-	-	-	70 ILCS 530/1 ff.
Western Illinois Economic	None	-	-	-	-	-	-	70 ILCS 532/5
Will-Kankakee Regional	None	-	-	-	-	-	-	70 ILCS 535/1 ff.

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Drainage Districts								
Drainage Districts	Dissolution	No outstanding debts without funds to pay them; no contracts will be impaired; district is not required to maintain any bridges, etc.	At least 3/4 of adult landowners, owning 3/4 of land, in the district.	-	Petition the court with reasons for dissolution.	Court finds the stated facts and "good reason" for dissolution.	-	70 ILCS 605/10-4 through 605/7
Drainage Districts	Dissolution	No outstanding debts without funds to pay them; no contracts will be impaired; district is not required to maintain any bridges, etc.	-	Commissioners of district.	Petition the court with reasons for dissolution.	Court finds the stated facts and "good reason" for dissolution.	-	70 ILCS 605/10-7.1 through 605/10-8
Drainage District (Chicago)	None	-	-	-	-	-	-	70 ILCS 615/1
Flood Prevention Districts								
Flood Prevention District (General Act)	Dissolution	The later of (1) 25 years after the district's creation or (2) when it has no remaining obligations.	-	District commissioners can dissolve earlier if no obligations remain.	Dissolution is to be automatic when the second of the stated events occurs.	-	-	70 ILCS 750/5 (c)

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Flood Prevention District (Beardstown Regional)	Dissolution	The later of (1) 25 years after the district's creation or (2) when it has no remaining obligations.	-	District commissioners can dissolve earlier if no obligations remain.	Dissolution is to be automatic when the second of the stated events occurs.	-	-	70 ILCS 755/5 (b)
Civic Center Authorities								
Civic center authority under the Civic Center Code (applies to 55 such authorities1)	Consolidation ("annex" to another district)	Authority is contiguous with annexing authority, which will assume its obligations.	-	Board of authority to be annexed.	Pass resolution by majority vote. Governing authorities of the municipality or county must agree to the consolidation.	-	-	70 ILCS 200/2-165
Civic center authority under the Civic Center Code (applies to 55 such authorities1)	Consolidation	The Authority is substantially conterminous with the municipality or is in the county, and municipality or county will take over its obligations.	-	Board of authority to be consolidated.	Pass resolution by majority vote. Governing authorities of the municipality or county must agree to the consolidation.	-	-	70 ILCS 200/2-165
Metropolitan Pier and Exposition	None	-	-	-	-	-	-	70 ILCS 210/1 ff

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Peoria	Dissolution	Authority has no bonds or debt.	-	Authority Board of Commissioners and Peoria City Council.	File with the recorder a resolution adopted by both entities, approving dissolution.	-	-	70 ILCS 200/205-80
Springfield Metropolitan Exposition and Auditorium Authority (SMEAA)	Annexation	Area being annexed was earlier disconnected from the Authority but was later subdivided or used commercially.	-	SMEAA Board	Petition courts with reasons for reconnection and annexation.	Court must find the petition's statements are true and that reconnection is allowed by law.	-	70 ILCS 200/255-125
Fire Protection Districts								
Fire Protection Districts	Dissolution	-	At least 50 district voters (or a majority if it has under 100).	-	Petition the circuit court of the county having the largest part of the district.	Court finds that petition's statements are true and orders a referendum.	Yes. A majority of votes cast on the question is needed to pass.	70 ILCS 705/1 and 705/15a
Fire Protection Districts	Dissolution	District has no legal voters and no outstanding bonds, and other sources offer adequate protection.	Any resident of the county containing a district with no resident voters.	-	Petition the circuit court of the county where the district is organized.	Court finds that all conditions stated in the petition exist.	-	70 ILCS 705/21.1

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Fire Protection Districts	Dissolution (and municipal takeover of its functions)	A majority of the district's territory is within a municipality, which assumes the district's debt and obligations to protect its entire territory.	-	Municipal board or council.	Petition the circuit court of the county where the district is organized.	Court finds that statements in petition are true. Unless a voter petition is also filed, court orders disconnection.	If 1% of the district's voters petition to block dissolution, the court will order a referendum on dissolution. A majority of votes on the question is needed to pass.	70 ILCS 705/21
Fire Protection Districts	Consolidation (of two or more districts)	Each district to be combined is contiguous to another - or to a municipality if they are served by the same fire department.	At least 50 voters in each district to be combined.	-	Petition the circuit court of the county containing the greatest part of the proposed district.	Court finds that statements in petition are true and it was signed by enough voters.	Yes. A majority of votes on the question (which must also state the maximum rate the new district can levy) is needed to combine the districts.	70 ILCS 705/1401 through 705/14.13
Fire Protection Districts	Annexation	Same as detailed criteria for creating fire protection district (in 70 ILCS 705/1).	1% of legal voters in area to be annexed.	-	Petition the circuit court of the county where the district is organized.	Court finds that statements in petition are true.	Yes. A majority of votes on the question is needed to add the area to the district.	70 ILCS 705/3

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Community College Districts								
Community College Districts	Annexation (of area from another community college district)	The area is on the border of the district losing it; its loss will not destroy that district's contiguity or reduce its population or assessed value below legal minimums; and the change will make community college opportunities more available to the area's residents.	2/3 of voters residing in the area.	-	Petition the regional superintendent of schools for the region containing the area. The regional superintendent forwards the petition to the Illinois Community College Board (ICCB), which publishes notice. If the lesser of 10% or 25 resident voters request a public hearing, ICCB must hold one. ICCB then decides whether to approve the change.	-	-	110 ILCS 805/6-5.3, first, second, fourth and fifth paragraphs.

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Community College Districts	Annexation (by a different procedure)	The area is on the border of the district losing it; its loss will not destroy that district's contiguity or reduce its population or assessed value below legal minimums; and the change will make community college opportunities more available to the area's residents.	The lesser of 1/5 or 500 voters residing in the area.	-	Petition the regional superintendent of schools for a referendum transferring the area between two districts. Regional superintendent forwards the petition to ICCB, which publishes notice of an holds a public hearing.	-	If after hearing, ICCB finds the change in the best interests of schools and students, it calls for a referendum in the area involved. A majority of votes on the question is required to pass.	110 ILCS 805/6-5.3, first, third, sixth, and seventh paragraphs.
Community College Districts	Dissolution	District fails to meet state standards for recognition and has other deficiencies described in the law.	-	Illinois Community College Board	"[D]evelop and implement a plan" to dissolve or reorganize the district, if, in ICCB's judgment, that is justified.	-	-	110 ILCS 805/2-15, item (5)

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Forest Preserve Districts								
Forest Preserve District (Cook County)	Annexation	The area to be annexed is in Cook County.	10% of legal voters in area to be annexed.	-	Petition Cook County Circuit Court	Court certifies question to election authority.	Yes. A majority of votes on the question is needed to add area to the district.	70 ILCS 750/5c
Forest Preserve District (Downstate)	Annexation	Area adjoins the annexing district and is in the same county.	10% of legal voters in area to be annexed.	-	Petition circuit court of the county where the district is organized.	Court certifies question to election authority.	Yes. A majority of votes on the question is needed to add area to the district.	70 ILCS 805/14
Forest Preserve District (Downstate)	Disconnection	Area is exactly coterminous with a county or municipality of up to 125,000.	5% of legal voters in area to be disconnected.	-	Petition the circuit court of the county where the territory to be disconnected is located.	Court finds that petition meets requirements.	Yes. A majority of votes on the question is needed to add area to the district.	70 ILCS 805/14
Municipalities								
Municipality	Dissolution	Dissolution has not been proposed in last 22 months.	Voters equal to a majority of all votes cast at the last municipal election.	-	File petition with municipal clerk. Clerk must then submit question to referendum.	-	Yes. A majority of voters cast on the question is needed to pass.	65 ILCS 5/7-6-1 through 5/7-6-8
Municipality	Dissolution	Municipality has fewer than 50 inhabitants based on last federal census.	-	County board.	Apply to the circuit court.	Yes. Court must hold a hearing before issuing an order.	-	65 ILCS 5/7-6-7

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Municipality	Consolidation (of two municipalities)	The municipalities are contiguous and "wholly or substantially" in a single county.	Voters equal to the lesser of 10% of total person voting at last general municipal election or 250.	-	Petition the circuit court.	Yes. The law does not mention any hearing or other proceeding.	Yes. A majority of the votes cast in each municipality is needed to pass.	65 ILCS 5/7-2-1 to 5/7-2-1 through 5/7-2-28, 5/7-1-16 and 5/7-1-17
Municipality	Consolidation (into a new municipality)	County population is under 200,000; consolidation has not been proposed in last 23 months; and the municipalities are contiguous (or will be if consolidated).	Qualified voters equal to at least 8% of the total votes for Governor in the last gubernatorial election.	The governing bodies of the municipalities.	Voters can require a referendum by petitioning the municipal clerks or secretaries; governing bodies can do so by resolution. Either source must include a proposed consolidation ordinance, which each municipal clerk must publish at least 30 days before the referendum.	-	Yes. The law does not appear to specify votes needed to pass. But it does say that if not all the municipalities' voters approve, all whose voters do approve (if contiguous) will be consolidated.	65 ILCS 5/7-7-1 through 5/7-7-12 and 10 ILCS 5/28-7

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Municipality	Annexation	Varies, based on which annexation provision is to be used.	In most cases, majorities of both (a) landowners and (b) residents (if any) in the area to be annexed.	Municipal council.	Voters and landowners file a petition with the circuit court. Municipal council files an ordinance for annexation.	Usually yes. A hearing must be held in most cases.	Usually yes. In most cases a majority of persons voting on the question is needed to approve a proposed annexation.	65 ILCS 5/7-1-1 through 5/7-1-49
Home Equity Program (in Chicago)								
Home Equity Program	Merger of programs	Program areas are contiguous.	10% of registered voters in each program's area.	Boards of both programs may pass merger resolutions.	In either case, the question of merger will be sent to voters.	-	Yes. A majority of votes on the question in each program area is required to pass.	65 ILCS 95/4.2
Home Equity Program	Dissolution (termination of program)	-	10% of registered voters in each precinct in program's area.	-	-	-	Yes. A majority of votes on the question is required to pass.	65 ILCS 95/12 and 95/4

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Hospital Districts								
Hospital District	Dissolution	District board finds that stated conditions exist (including that patients can be better served by a non-profit corporation organized by it, or by other nearby medical facilities).	-	District's board of directors.	Board must propose an ordinance; invite State Comprehensive Planning Agency to review and comment; and file proposed ordinance with circuit court of the county containing the district.	Court finds that facts stated in ordinance are true.	Only if (1) district has non-binding contract with a nonprofit corporation for hospital services, and (2) 10% or 1,000 of its voters petition for a referendum. If they do, a majority of votes on question is needed.	70 ILCS 910/25

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Hospital District	Annexation	-	Lesser of 10% or 50 voters in area to be annexed.	-	File petition with circuit clerk of the county containing the greatest portion of district.	Court finds that petition is sufficient.	Yes. A majority of votes on the question is needed to add the area to the district.	70 ILCS 910/10, first paragraph.
Hospital District	Detachment	Allowed only in first 60 days after a court order establishing a new district; cannot destroy the district's contiguity. (Another provision applies to a district created before September 1950 and meeting other criteria).	50% of legal voters in the part of a municipality or township that is in the district.	-	File petition with circuit clerk of the county containing the greatest portion of district.	Court finds that petition is sufficient.	Yes. A majority of votes on the question is needed to detach the area.	70 ILCS 910/10, second and third paragraphs.
Medical Districts								
Illinois	None	-	-	-	-	-	-	70 ILCS 915/0.01 ff.
Mid-America	None	-	-	-	-	-	-	70 ILCS 930/1 ff.
Mid-Illinois	None	-	-	-	-	-	-	70 ILCS 925/1 ff.
Roseland Community	None	-	-	-	-	-	-	70 ILCS 935/1 ff.

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Housing Authorities								
Housing Authorities	Dissolution	Authority has completed its projects (or undertook none and plans none), and has no other duties.	-	Commissioners adopt a resolution finding that those criteria are met and send it to municipality containing the authority.	If municipal governing body also adopts dissolution ordinance, Department of Commerce and Economic Opportunity (DCEO) audits authority's funds and either files a Certificate of Dissolution or requires other actions (selling assets and transferring proceeds to the Department) before filing the Certificate.	-	-	310 ILCS 10/32 and 10/17(f)
Joint Action Water Agencies								
Joint Action Water Agencies	None	-	-	-	-	-	-	5 ILCS 220/3.2

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Mosquito Abatement Districts								
Mosquito Abatement District	Annexation	Area to be annexed is contiguous to the annexing district and not in another such district.	A majority of voters residing in the area and owners of over half of its taxable property.	-	Petition filed with district's trustees.	-	Only if petitioned by at least 10% of voters in the district. A majority of votes on the question will then be required to pass.	70 ILCS 1005/10(a)
Mosquito Abatement District	Annexation (of an area in a village or city)	Over 90% of the city or village is already in the district, and no disqualifying condition listed in the section exist.	-	Mosquito abatement district board.	Ordinance of the district.	-	Only if petitioned by at least 10% of voters in the district. A majority of votes on the question will then be required to pass.	70 ILCS 1005/10(b)
Mosquito Abatement District	Dissolution	-	5% of the district's legal voters (numbering at least 25).	-	Petition to circuit clerk.	Court finds that district should be dissolved (by implication - the law says the procedures for creating such a district are to be used).	Yes. A majority of votes on the question is needed to dissolve the district.	70 ILCS 1005/11 and 1005/1 to 1005/4

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Mosquito Abatement District	Dissolution	District is within a county of under 1 million that levies a mosquito abatement tax (under a section repealed in 1986).	-	County board.	Vote to dissolve district.	-	-	70 ILCS 1005/12a
Mosquito Abatement District	Disconnection	County population is under 500,000, and disconnection will not isolate any part of the district, impair its effectiveness or finances, or harm public health.	Owners of the land to be disconnected.	-	Petition circuit court.	Court must hold hearing. Illinois Department of Public Health and State Natural History Survey must advise court on likely effects. If court finds that petition is true and land is entitled to disconnection, it so orders.	-	70 ILCS 1005/13
Mosquito Abatement District	Disconnection	Area is in a county that levies a tax (under a section repealed in 1986).	-	County board.	-	-	-	70 ILCS 1005/13a

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Multi-Township Tax Assessment Districts								
Multi-Township Tax Assessment Districts	Disconnection of a township	(1)(a) Township had under 1,000 residents before joining the district but over 1,000 in last federal Census, or (b) district was voluntarily created; and (2) if disconnected, the district will still have more than one township and at least 1,000 residents.	10% of registered voters in township to be disconnected. (Petitions are to be filed by August 1 of the year before the assessor will be elected.)	-	Township board may adopt or reject such a petition within 60 days after receiving it. If it adopts, the township is disconnected.	-	-	35 ILCS 200/2-35
Museum Districts								
Museum District	Annexation	Area to be annexed adjoins and is in the same county as the district.	At least 10% of legal voters in the area to be annexed.	-	Petition the court for annexation.	Court certifies question to election officials.	Yes. A majority of votes cast by voters in the area to be annexed is needed to pass.	70 ILCS 1105/23
Museum District	Annexation	The two districts are contiguous.	-	Board of district to be annexed.	Get approval from board of proposed annexing district.	-	-	70 ILCS 1105/27

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Museum District	Consolidation (into a municipality or county)	The district is coterminous with the municipality, or entirely within the county.	-	District board.	Get approval from the municipal or county governing authority.	-	-	70 ILCS 1105/27
Joint Municipal Power and Natural Gas Agencies								
Municipal Power Agency (Illinois Joint Municipal Electric Power Act)								
Municipal Power Agency (Illinois Joint Municipal Electric Power Act)	None (See comment to the right)	-	-	-	The agreement creating an agency may make provisions for its dissolution.	-	-	65 ILCS 5/11-119.1-4(A)(7)
Municipal Natural Gas Agencies (Illinois Joint Municipal Natural Gas Act)								
Municipal Natural Gas Agencies (Illinois Joint Municipal Natural Gas Act)	None (See comment to the right)	-	-	-	The agreement creating an agency may make provisions for its dissolution.	-	-	65 ILCS 5/11-119.2-4(A)(7)

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Park Districts								
Park District	Dissolution	-	Voters equal to 2/3 of votes for district commissioner who got most votes at last election (and at least 20% of district's legal voters).	-	If petitioned by the required number of voters, board must certify question for a referendum.	-	Yes. A 2/3 majority is needed, except that a district wholly within one municipality can be dissolved by a majority of votes cast in both the district and the municipality.	70 ILCS 1205/13-1 through 1205/13-8
Park District	Dissolution	District board has failed to discharge its functions for the last five years.	1% of district's voters.	-	Petition the court, stating facts showing that the board has failed to do several things required by law.	Court determines the facts, and can order the district to be dissolved.	-	70 ILCS 1205/13-9a through 1205/13-8
Park District (Chicago)	None	-	-	-	-	-	-	70 ILCS 1505/0.01 ff.
Park (Exposition Authority)	None	-	-	-	-	-	-	70 ILCS 1505/0.01 ff.
Park and Recreation District (Metro-East)	None	-	-	-	-	-	-	70 ILCS 1605/1 ff.

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Planning Agency and Commission								
Planning Agencies (Chicago Metropolitan Agency for Planning)	None	-	-	-	-	-	-	70 ILCS 1707/1 ff.
Planning Commission (Southwestern Illinois Metropolitan and Regional)	None	-	-	-	-	-	-	70 ILCS 1710/1 ff.
Police District Commission (Metro East)								
Police District Commission (Metro East)	Dissolution	The act creating the Commission is to expire in 2019.	-	-	-	-	-	70 ILCS 1750/20

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Port Districts								
Port Districts	Annexation	Area to be annexed is contiguous to the district and not in any other port district, and has resident legal voters.	5% of voters in area proposed to be added.	-	Petition the court for a referendum on annexation.	Court holds a hearing and determines whether petition conforms with the law; if so, court orders a referendum.	Yes. A majority of votes cast is needed to pass.	Laws cited in endnote 3
Port Districts	Annexation	Area to be annexed is contiguous to the district and not in any other port district, and has no resident legal voters.	All owners of land in the area proposed to be added.	-	Petition court for annexation.	Court holds a hearing and determines whether petition conforms with the law; if so, it orders annexation.	-	Laws cited in endnote 3
Port District (Havana Regional)	None	-	-	-	-	-	-	70 ILCS 1805/0.01 ff.
Port District (Illinois International)	Consolidation ("annex to" another district)	The two port districts are contiguous.	-	Boards of both districts.	Approve the action (in separate votes).	-	-	70 ILCS 1810/28
Port District (Illinois International)	Consolidation (with a municipality or county)	Municipality is "substantially coterminous" with district, or the district is within the county.	-	Board of Illinois International Port District.	The municipal or county governing body accepts all of the District's functions, assets, and liabilities.	-	-	70 ILCS 1810/28
Port District (Illinois Valley Regional)	None	-	-	-	-	-	-	70 ILCS 1815/1 ff.

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Port District (Kaskaskia)	None	-	-	-	-	-	-	70 ILCS 1830/1 ff.
Port District (White County)	None	-	-	-	-	-	-	70 ILCS 1870/0.01 ff.
Public Building Commissions								
Public Building Commissions	Dissolution	(1) Sold no bonds and has no debt or operational leases or (2) has fulfilled its purpose and paid all bonds and contractual obligations except to personnel.	-	Governing body of the entity that created the commission.	Pass resolution for dissolution.	-	-	50 ILCS 20/22.1
Public Health Districts								
Public Health Districts	Annexation (of a town or road district)	-	10% of voters of the town or road district to be annexed.	-	Approval by board of health of existing district, followed by filing with county clerk.	-	Yes. A majority of those voting on the question is needed to approve.	70 ILCS 905/3a and 905/7
Public Health Districts	Annexation (of a town or road district)	-	The law is not clear on how many voters must petition.	-	Petition the proper election official.	-	Yes. A majority of those voting on the question is needed to approve.	70 ILCS 905/5a and 905/7

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Public Health Districts	Dissolution (and annex to another such district) or Consolidation (into a municipality or county)	District is contiguous to another hospital district; "substantially coterminous" with the municipality; or within the county.	-	Board of health (district's governing authority)	The other government agrees to assume the district's functions and liabilities.	-	-	70 ILCS 905/26
Public Library Districts								
Public Library District	Annexation	Area to be annexed is contiguous to district, within municipal boundaries, and privately owned at least in part, but has no resident voters.	Owners of all land sought to be annexed.	-	Petition the district for annexation; its board may then annex the area without referendum. But the board can send notice to each library district within 1 mile of its boundaries, and to each owner of land in the area. Any parcel whose owner objects is then to be excluded.	-	-	75 ILCS 16/15-10

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Public Library District	Annexation	Area to be annexed is contiguous to the district; is in a municipality or school district that is at least partly in the district; and lacks local, tax supported library service.	-	Library district board.	Adopt annexation ordinance.	-	Only if a petition is filed with the board by at least 10% of voters in the district and/or the area to be annexed. Majorities of votes cast on the question, in the district and area, are required to pass.	75 ILCS 16/15-15
Public Library District	Annexation	Area is contiguous to the district, dedicated for roadway use, and in no other library district.	-	Library district board.	Adopt annexation ordinance.	-	-	75 ILCS 16/15-25
Public Library District	Annexation	Area is private property, contiguous to the district.	Owner(s) of the property.	-	Petition board for annexation. The board may then annex it.	-	-	75 ILCS 16/15-30

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Public Library District	Annexation	Area has no resident voters; is in a municipality that is at least partly in the library district; is contiguous to the district; and is in no other library district.	-	Library district board.	Adopt annexation ordinance.	-	-	75 ILCS 16/15-35
Public Library District	Annexation	Area is contiguous to the district and not in any other library district, and has no tax-supported library service.	At least 100 in the territory to be annexed.	Library district board.	Either the voters or the board can petition the circuit court of the county containing the larger part of the district for annexation.	Hold a hearing; fix the boundaries of the proposed addition; and order a referendum.	Yes. Majorities of votes cast on the question in the district and the area are required to pass.	75 ILCS 16/15-50 through 16/15-65
Public Library District	Annexation (of area in a municipality but outside the district)	District has a public library building in a municipality that is partly in the district, but part of that municipality is in a township that has no public library building in that part of the municipality.	100 voters in the part of the municipality outside the district (if fewer than 100 voters live there, a majority of voters in area to be annexed).	-	Petition the district for annexation.	-	Yes. Majorities of votes cast in the area and in the district are required to pass.	75 ILCS 16/15-70

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Public Library District	Consolidation	Two or more districts are contiguous and have the same annual library tax levy limits.	-	Boards of all districts seeking to merge.	After publishing notice of the meetings at which they intend to adopt merger ordinances, do so by 2/3 of each board.	After publication of notice of a hearing, the court can approve a merger, including tax levy limits and the new district's name.	-	75 ILCS 16/20-5, 16/20-10 and 16/20-25
Public Library District	Consolidation	Two or more districts are contiguous.	At least 100 voters in each of the districts.	-	Petition each district board for consolidation, stating a new tax rate limit if the districts do not have the same rate limits.	After a successful referendum and a hearing, approve the merger.	Yes. Majorities of votes cast on the question in each district are required to pass.	75 ILCS 16/20-5, 16/20-15 and 16/20-25
Public Library District	Dissolution	-	25% of district's residents (with a minimum of 100).	-	Petition the circuit court of the county containing the larger part of the district for dissolution.	-	Yes. A majority of votes cast on the question is required to pass.	75 ILCS 16/25-5 through 16/25-30

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Renewable Energy Production Special District								
Renewable Energy Production Special District	Dissolution	District has no debts or other obligations.	-	District's board.	Adopt an ordinance finding that district has no debt and the public interest does not require its continuation.	-	Only on petition of at least 10% of district's registered voters. A majority of votes on the question is required to pass.	70 ILCS 1950/22(b)
Renewable Energy Production Special District	Dissolution	District has no debts or other obligations.	At least 10% of the district's voters.	-	Petition the court for a referendum.	Court must hold a hearing. If it finds that the district has no debt, it must order referendum.	Yes. A majority of person s voting on the question is required to pass.	70 ILCS 1850/22(c)
Rescue Squad Districts								
Rescue Squad Districts	Annexation	Annexed territory is contiguous to the district, and not in another rescue squad district or fire protection district that provides rescue services.	A majority of voters in the territory and the owners of over half of its taxable property.	-	If petitioned by those voters, district trustees can adopt an annexation resolution. Or the trustees can call for a referendum on whether to annex.	-	If called for by trustees or requested by the lesser of 1,000 or 5% of the district's voters. In either case, a majority of persons voting on the question is required to pass.	70 ILCS 2005/13

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Rescue Squad Districts	Dissolution	-	At least 25 district voters. Must include 5% of all its voters, and 5% of the voters in each municipality or unincorporated part of the district.	-	Petition the court for a referendum on dissolution.	Court must hold a hearing and decide whether dissolution is necessary.	Yes. A majority of person voting on the question is required to pass.	70 ILCS 2005/14
Railroad Authorities								
Railroad Relocation Authority (Dixon)	Dissolution	Is to be dissolved when its statutory relocation purposes are accomplished, or the Authority declares them impossible or unfeasible.	-	-	-	-	-	70 ILCS 1925/5-10
Railroad Relocation Authority (Grand Avenue)	Dissolution	Is to be dissolved when its statutory relocation purposes are accomplished, or the Authority declares them impossible or unfeasible.	-	-	-	-	-	70 ILCS 1915/15

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Railroad Relocation and Development Authority (West Cook)	Dissolution	Is to be dissolved when its statutory relocation purposes are accomplished, or the Authority declares them impossible or unfeasible.	-	-	-	-	-	70 ILCS 1920/10
Railroad Redevelopment Authority (Southwest Suburban)	Dissolution	Is to be dissolved when its statutory relocation purposes are accomplished, or the Authority declares them impossible or unfeasible.	-	-	-	-	-	70 ILCS 1930/10
Railroad Authority (Elmwood Park Grade Separation Authority)	Dissolution	Is to be dissolved when Authority declares is statutory purpose unfeasible, or 6 months after first use of its grade separation structure.	-	-	-	-	-	70 ILCS 1935/15
Railroad Terminal Authority	None	-	-	-	-	-	-	70 ILCS 1905/1 ff.

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
River Conservancy Districts								
River Conservancy Districts	Annexation	-	At least 1% of legal voters residing in the area to be annexed in each county.	-	Petition the court of the county where the district was created for annexation referendum. The board of the annexing district must also accept the new territory.	Court must determine boundaries of territory to be added and hold a hearing on the proposal.	Yes. A majority of votes cast is required to pass.	70 ILCS 2105/3, first five paragraphs.
River Conservancy Districts	Annexation	-	A majority of adult landowners in the area to be annexed, owning a majority of it.	-	Petition the court of the county where the district was created. After court action, annexation will occur if the other district's board accepts the territory.	Court holds a hearing on the proposal and determines boundaries of territory to be added.	-	70 ILCS 2105/3, last two paragraphs.
River Conservancy Districts	Dissolution	All debts have been paid or assumed by another public body, and its board finds that public interest does not require continuing the district.	-	District's board.	Adopt a dissolution ordinance.	-	Only upon petitions by 10% of registered voters living in the district. A majority of votes on the question is then needed to dissolve the district.	70 ILCS 2105/26b

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Road Districts								
Road Districts	Consolidation	The county is not under township organization.	20 voters in each road district to be consolidated.	-	Petition county board for consolidation.	-	-	605 ILCS 5/6-105
Road Districts	Consolidation	The county is under township organization.	The lesser of 50 or 5% of voters in each district to be consolidated.	-	Petition circuit court for a referendum on consolidation.	After consideration, order a referendum.	Yes. Majorities of the votes cast in each district are required to pass.	605 ILCS 5/6-108 and 5/6-109
Road Districts	Dissolution	Roads in the district total under 4 miles.	-	-	The district is abolished if its total road length is less.	-	-	605 ILCS 5/6-130
Road Districts	Dissolution	District is in Cook County	-	Township board of trustees.	Submit a proposition to the voters to abolish the district.	-	Yes. A majority of votes on the question is required to pass.	605 ILCS 5/6-133
Road Districts	Dissolution	District is not in Cook County	-	Township board of trustees	Submit a proposition to the voters to abolish the district	-	Yes. A majority of votes on the question is required to pass.	605 ILCS 5/6-134
Road Districts	Dissolution	District is not in Cook County and has less than 15 miles of roads.	-	Township board of trustees	Submit a proposition to the voters to abolish the district.	-	Yes. A majority of votes on the question is required to pass.	605 ILCS 5/6-135

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Sanitary Districts								
Sanitary District created under 1907 act	Annexation	Area is contiguous to the district, and served either by it or by a municipality whose sewers connect to it.	-	District board. (Section 14.3a allows annexation by agreement with the owners of land to be annexed.)	Enact annexation ordinance.	-	-	70 ILCS 2205/14.3 (and 2205/14.3a)
Sanitary district created under 1907 act (in the Metro-East area)	Replacement by a new district under a 1974 act	Equalized assessed value is at least \$100 million.	At least 300 voters in the district created under the 1907 act.	-	Petition the State Board of Elections.	-	A majority of persons properly marking ballots could pass the proposition.	70 ILCS 2205/29 through 2205/29.3
Sanitary district created under the 1917 act	Annexation (called addition of territory)	Area is "contiguous" (act does not say to what). Other criteria in 70 ILCS 2405/1 must also be met.	10% of legal voters in area to be added.	-	File petition with circuit clerk of county where district is located.	Court considers proposed boundaries and certifies results to election officials.	Yes. A majority of votes on the question is needed to add area to district.	70 ILCS 2405/23
Sanitary district created under the 1917 act	Annexation	Area is "contiguous," uninhabited, unincorporated and owned by the district; or contiguous to it, used as a street and not in another such district.	-	District's board of trustees.	Enact ordinance.	-	-	70 ILCS 2405/23.1 and 2405/23.2

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Sanitary district created under the 1917 act	Annexation	Area is unincorporated, up to 60 acres and entirely within the district.	-	District's board of trustees.	Enact ordinance.	-	-	70 ILCS 2405/23.3
Sanitary district created under the 1917 act	Annexation	Area is contiguous to the district and not in another sanitary district.	All owners of land in the area (and all resident if any).	-	File petition with clerk of the district. A two-thirds vote of its board is needed to annex.	-	-	70 ILCS 2405/23.4
Sanitary district created under the 1917 act	Annexation	Area is contiguous to the district, and a sewer line of the district (or of another system whose lines connect to it) crosses the area.	-	District's board of trustees.	Enact ordinance.	-	-	70 ILCS 2405/23.5
Sanitary district created under the 1917 act	Disconnection	Area is contiguous and on the district's border; district did not incur any outstanding debt while area was part of it.	10% of legal voters in area to be disconnected.	-	File petition with circuit court of county where district is located.	Court must consider proposed boundaries and certify results to election officials.	Yes. A majority of votes on the question is required to disconnect area.	70 ILCS 2405/24

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Sanitary district created under the 1917 act	Dissolution	District population is not over 5,000, and district has agreed with municipality for joint works under another act.	-	District's board of trustees.	File petition with circuit court.	Court holds hearing to determine whether the petition is correct and there is "good reason" for dissolution. If so, court will order it.	-	70 ILCS 2405/27(a)
Sanitary district created under the 1936 act	Disconnection of an area from the sanitary district	Area is contiguous and on district's border; district has no remaining debt or unpaid special assessments; and current or planned district facilities will not benefit the area.	10% of legal voters in the area to be disconnected.	-	Petition the circuit court of the county where the district was organized.	Court may alter area to be considered for disconnection, or deny petition if it is not true.	Yes. A majority of votes on the question in the area is required to disconnect it.	70 ILCS 2805/32a.5
Sanitary district created under the 1936 act	Disconnection of an area from a sanitary district (by agreement)	Area is contiguous and on district's border; no registered voters reside in it.	All owners of the areas to be disconnected.	District's board of trustees.	The two groups can agree that the area will be disconnected from the district. The agreement may require the owners to compensate the district for lost future taxes.	Any such agreement must be presented to the circuit court for approval or rejection. The court may allow the two groups to amend the agreement.	-	70 ILCS 2805/32a.5-1

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Sanitary district created under the 1936 act	Dissolution	District has no outstanding revenue bonds.	50 voters residing in the district.	-	Petition the circuit court of the county containing the district.	Court is to certify the question of dissolution to election officials.	Yes. A majority of votes on the question is required to pass.	70 ILCS 2805/32
Sanitary district created under the 1936 act	Dissolution	The district's entire area has been incorporated into any municipality(ies).	50 voters residing in the district.	-	Petition the circuit court of the county containing the district to put the question of dissolution on the ballot. (If no petition for a referendum is filed within 6 months after all of the district is incorporated, district is dissolved.)	Court is to certify the question of dissolution to election officials.	Yes. A majority of votes on the question against dissolution is required to prevent it.	70 ILCS 2805/37
Sanitary district (Eastern Will)	None	-	-	-	-	-	-	70 ILCS 3020/1 ff.
Sanitary district (Metro-East)	None	-	-	-	-	-	-	70 ILCS 2905/1-1 ff.
Sanitary district (Metropolitan Water Reclamation District)	Disconnection	Area is on district's border and up to 20 acres; disconnecting will not isolate any other district territory; and the district has not provided sewer or drainage facilities for it.	A majority of voters living in the area if any, and a majority of its landowners, owning a majority of its land.	-	File petition with circuit court of county containing the greater part of the area.	Court holds hearing to determine whether petition is true. If so, it is to order disconnection.	-	70 ILCS 2605/28

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Sanitary district (North Shore)	Annexation (called addition of territory)	Area to be annexed is contiguous to the district.	10% of legal voters in area to be added.	-	Petition circuit court of the county containing the district. Acceptance by the district's trustees is also needed.	Circuit court is to consider the proposed area and certify results to the election officials.	Yes. A majority of "the votes cast at such election" is required to pass.	70 ILCS 2305/28
Sanitary district (North Shore)	Disconnection	Area is contiguous to itself (not in separate parcels), and district has no outstanding bonds.	10% of legal voters in area to be added.	-	Petition circuit court of the county containing the district.	Circuit court is to name three of its judges as "commissioners" to consider the proposed disconnection at a hearing and certify results to the election officials.	Yes. A majority of "the votes cast at such election" is needed to disconnect an area from the district.	70 ILCS 2305/28 (See also 70 ILCS 2305/1)
Sanitary district (North Shore)	Annexation	Area is contiguous to the district, and is served by it or by a municipality whose sewers connect to it.	-	District's board of trustees.	Enact ordinance.	-	-	70 ILCS 2305/28
Sanitary district (North Shore)	Annexation	Area is located in any territory	-	District's board of trustees in agreement with one or more of the owners of record.	Enact agreement, but cannot exceed 10 years	-	-	70 ILCS 2305/28a

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
School Districts								
School Districts	Annexation; Dissolution; detachment; or division (Cannot be used to create a new school district except on a military base.)	All areas involved are in a single educational service region; no area will lack a high school after the action; and each resulting district will have at least 2,000 residents and \$6 million of equalized value, and be contiguous and compact (subject to exceptions stated in 105 ILCS 5/7-4).	In most cases, a majority of registered voters in each district affected (2/3 of registered voters in any area to be annexed or detached).	The board of each school district to be affected.	Petition the regional board of school trustees. ⁵ The trustees must hold a hearing. Petitioning voters (if more than 10) must name a "Committee of 10" with power to agree to changes in the proposal. The regional superintendent of schools, acting for the regional board of school trustees, is to grant or deny the petition within 30 days after the hearing. If no action is taken within 9 months after petitions are submitted, the Committee of 10 or school boards can petition the State Superintendent of Education.	(But any action can be challenged in court under the Administrative Review Law).	Only if the proposal is to annex one or more entire districts to another district and it is approved under the procedures described to the left. In such a case, a majority of the persons voting on the question in each district involved is required to pass.	105 ILCS 5/7-2 and 5/7-2a through 5/7-30

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
School Districts	Annexation; Dissolution; detachment; or division (Cannot be used to create a new school district.)	The area involved is in more than one county.	In most cases, a majority of registered voters in each district affected (2/3 of registered voters in any area to be annexed or detached). If an area to be detached has no legal voters, a petition must be signed by all its record landowners.	The board of each school district to be affected.	Petition the regional board of school trustees of all regions to be affected. Those boards must hold a joint hearing, then take "concurrent action." Regional board of school trustees may need to consider added factors.	(But any action can be challenged in court under the Administrative Review Law).	Only if the proposal is to annex one or more entire districts to another district and it is approved under the procedures described to the left. In such a case, a majority of the persons voting on the question in each district involved is required to pass.	105 ILCS 5/7-2 and 5/7-6

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
School Districts	Dissolution (and annex all territory to other district(s))	The district's population is under 5,000 or its enrollment is under 750.	A majority of registered voters in the district to be dissolved.	Board of district to be dissolved. But if, within 45 days after notice by regional trustees of a hearing (see column to the right), a majority of the district's registered voters petition against dissolution, the regional trustees may not act.	Publish notice of and hold a "public informational meeting" on the proposal; then petition the regional board of school trustees. They must publish notice of a hearing (to be 50 to 70 days later) and at the hearing consider the district's needs and other facts before changing any district lines. But the law says they have no power to deny a proper dissolution petition unless a majority of district voters so petition (see column to the left).	(But any action can be challenged in court under the Administrative Review Law).	-	105 ILCS 5/7-2a(b) and 5/7-11

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
School Districts	Annexation (a contiguous area to another district)	The area has no more than (1) 5% of the area and (2) 5% of the equalized value of either an elementary or a high school district; and putting it in another district will give an elementary and high school district the same boundaries.	2/3 of the registered voters in the area.	-	Petition the regional board of school trustees. The law says the trustees have no power to decide anything except whether the stated conditions exist.	-	-	105 ILCS 5/7-2b
School Districts	Annexation (a contiguous area to another district)	The area is in Cook County, not over 160 acres, and vacant, and meets several other conditions.	All record owners of the area.	-	Petition the State Superintendent of Education. Superintendent must hold a hearing, but has no authority to decide anything except whether the stated conditions exist.	None. (But decision can be challenged in court under the Administrative Review Law.)	-	105 ILCS 5/7-2c

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
School Districts	Annexation (or detach area to or from a special charter district)	Several conditions (likely existing in only a few areas in Illinois) exist.	Varies. May be 51% of both (1) record owners and (2) voters (if any) in the area; or the lesser of 25% or 1,000 voters in district (or 50% of voters in the area to be affected).	In some cases, school board members must also sign petition.	File with the special charter district's governing board. ("Special charter district" is defined in 105 ILCS 5/1-3.) If an objection is filed with the appropriate authority, the regional board of school trustees ⁵ must appoint a "Hearing Board" to consider the matter further.	None. (But "Hearing Board's" decision can be challenged in court under the Administrative Review Law.	-	105 ILCS 5/7-2.3 through 5/7-2.7
School Districts	Dissolution	A high school or unit district has not operated a school in its territory for 1 year (with exceptions).	-	-	District is "automatically dissolved" if the stated facts exist (subject to several stated exceptions).	-	-	105 ILCS 5/5-32
Solid Waste Agencies								
Solid Waste Agencies	Annexation (to another district)	Boundaries of other district are contiguous with this district.	-	-	Majority vote by board in favor of a proposition to annex the district.	-	-	70 ILCS 3105/25

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Solid Waste Agencies	Consolidation (into a municipality)	Boundaries or municipality and district are at least substantially coterminous.	-	-	Majority vote by board in favor of a proposition to consolidate the district.	-	-	71 ILCS 3105/25
Solid Waste Agencies	Consolidation (into a county)	Boundaries of district are wholly within the single county.	-	-	Majority vote by board in favor of a proposition to consolidate the district.	-	-	72 ILCS 3105/25
Street Lighting Districts								
Street Lighting Districts	Annexation (of new area)	Area to be annexed is not within any municipality.	At least 50 voters living in the proposed area.	-	Petition the court for annexation referendum. Trustees of existing district must also accept the annexation.	Court must determine whether petition conforms to the law and is true in substance.	Yes. A majority of votes on the question is required to pass.	70 ILCS 3305/1 and 3305/2a, first five paragraphs.
Street Lighting Districts	Annexation (of a tract of land)	Tract is not yet in a street lighting district.	Owner(s) of the tract to be added.	-	Petition the street lighting district for annexation. The district can accept or reject.	-	-	70 ILCS 3305/2a, last two paragraphs.
Street Lighting Districts	Annexation (of another district)	The districts are contiguous.	-	Board of district to be annexed.	Vote to annex the district. Board of annexing district must agree to the annexation.	-	-	70 ILCS 3305/11

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Street Lighting Districts	Consolidation (with a municipality or county)	The district and municipality are coterminous; or district is within the county.	-	Board of district to be consolidated.	Vote to consolidate. Municipal or county governing authorities must agree to any consolidation.	-	-	70 ILCS 3305/11
Surface Water Protection Districts								
Surface Water Protection Districts	Annexation (an area to the district)	Area is contiguous and in not more than two counties; is not in such a district; and will benefit from surface water protection.	At least 1% of voters living in area proposed to be added.	-	Petition the court for an annexation referendum.	Court must determine whether petition conforms to the law and is true in substance.	Yes. A majority of votes on the question is required to pass.	70 ILCS 3405/2, 3405/3 and 3405/6 to 3405/8
Surface Water Protection Districts	Consolidation ("annex to") another district	The two surface water protection districts are contiguous.	-	Board of district to be annexed.	Vote to annex the district to would-be annexing district. Board of annexing district must agree to annexation.	-	-	70 ILCS 3405/25
Surface Water Protection Districts	Consolidation (with a municipality or county)	District and municipality are coterminous, or district is entirely in county.	-	Board of district to be consolidated.	Vote to consolidate. Municipal or county governing authorities must agree to consolidation.	-	-	70 ILCS 3405/25

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Townships								
Townships	Consolidation (or other alteration of township lines)	Unavailable if Article 15 of Township Code (summarized two rows below) applies.	-	County Board.	Publish notice and hold a public hearing before any final action.	-	Only if an incorporated town would be "divided" (presumably between townships) by county board's action.	60 ILCS 1/10-5 through 1/10-20
Townships	Consolidation (or other alteration of township lines)	May not disturb any urban or coterminous townships that existed on October 1, 1978.	-	County Board.	Adopt a plan to change township boundaries (may include consolidating townships) so each township's 1982 equalized assessed value is at least \$10 million or it does not exceed 126 square miles.	-	Yes. Must be approved, in each township to be affected, at a "regular election" at least 60 days after county board adopts the plan.	60 ILCS 1/10-25 through 1/10-75

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Townships	Annexation (of area in an adjoining township by a city that is coterminous (called a "coterminous city"))	-	-	City Council.	Notify the adjoining township's board that it proposes to annex part of it to the city.	-	Adjoining township's board can force a referendum on whether part of its area should be annexed to city. A majority of persons voting on the question in the township is required to pass.	60 ILCS 1/15-15
Townships	Consolidation ((called merger) of all townships in a large city into one)	The city (in a county with township organization) contains all or parts of at least five congressional townships.	10% of "legal voters" of the city (based on vote at the last Presidential election).	-	Petition the county board. If the required number of voters so petition, it must call a referendum.	-	Yes. A "majority of the votes...cast" (in the city) is required to create a single township in it.	60 ILCS 1/20-5 through 1/20-15

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Townships	Dissolution ((called abolition) of a township in a described city)	Township is in Cook County; covers at least 7 square miles; and is substantially coterminous with a municipality whose officers already exercise some or all township powers.	10% of township's registered voters.	City Council.	If 10% of registered voters petition the city council, it must put the question on the ballot. Or it may do so by its own decision.	-	Yes. A "majority of the votes...cast" (apparently on the question) is required to abolish township.	60 ILCS 1/27-5 through 1/27-25
Townships	Dissolution (of all townships in a county)	Proposition has not been put to a referendum in last 4 years.	10% of the registered voters of each township in the county.	-	Petition the county board. If the required number of voters so petition, it must call a referendum.	-	Yes. A majority of the votes on the question in each of 3/4 of the townships, containing a majority of county's population is required to abolish township government.	60 ILCS 1/25-5 through 1/25-25

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Townships	Dissolution (of one township)	-	See comments under "Actions needed."	See comments under "Actions needed."	Constitution says: "Townships may be consolidated or merged, and one or more townships may be dissolved or divided, when approved by referendum in each township affected." But no law has procedures for abolishing a single township, or replacing its services and tax levy.	See comments under "Actions needed."	See comments under "Actions needed."	Illinois Constitution, Article 7, Section 5, second sentence.
Trail Authority								
Trail Authority (Prairie)	None (but see note to the right)	-	-	-	Any county governing board by majority vote can withdraw from the authority.	-	-	70 ILCS 3505/5
Transit								
Transit Authority (Regional Transportation Authority) (RTA)	Annexation	Area is contiguous to RTA's area.	-	County board of area to be annexed. RTA board can reject or set conditions on approval.	Certify annexation question to election authorities.	-	Yes. Must get votes of a majority of persons voting on the question.	70 ILCS 3615/3.06

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Transit Authority (Chicago Transit Authority)	None	-	-	-	-	-	-	70 ILCS 3605/1 ff.
Transit (mass transit district)	Dissolution (called discontinuance)	Public need for services has ended, or other adequate services are or can be made available.	-	District's board.	Certify those findings to each municipality and county that created the district. If they all approve, district is to wind up its affairs.	-	-	70 ILCS 3610/9
Transit (mass transit district)	Annexation	Area is contiguous to existing district and not in any other local mass transit district.	At least 2/3 of legal voters (if none, all landowners) in area to be annexed.	-	Petition the circuit court of the county containing the area to be annexed; or if area has no legal voters, petition the district's board.	If petition is to the court and it finds petition correct, it refers issue to district board; 2/3 vote of the board is required.	-	70 ILCS 3610/8.1 through 3610/8.3
Transit (mass transit district)	Annexation (of a municipality or county)	District is not the Metro East Transit District, and has no bonds or tax levy.	-	Municipal or county board.	Pass ordinance or resolution by a majority of municipal or county board, and then by 2/3 of the district's board.	-	-	70 ILCS 3610/3.01, first paragraph.

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Transit (mass transit district)	Annexation (of a township contiguous to the district)	District is the Metro East Transit District.	10% of township's registered voters.	Township board.	Present petition or township resolution to county board. A majority of it, and 2/3 of the district's board, are needed to approve.	-	-	70 ILCS 3610/3.01, second paragraph.
Transit (mass transit district)	Annexation (of non-farmland contiguous to a mass transit district)	Land is within a municipality (or a township), and not in a mass transit district. (RTA-supported districts cannot use this authority.)	-	District's board.	Hold a public hearing after notice, and "give due consideration to all testimony." No action by any other entity is required for annexation to take place.	-	-	70 ILCS 3610/8.5
Tuberculosis Sanitarium Districts								
Tuberculosis Sanitarium Districts	Dissolution	County is under 500,000, and an existing health department will assume responsibilities.	-	Board of directors and county board.	Act (separately) to dissolve the district.	-	-	70 ILCS 920/5.3
Tuberculosis Sanitarium Districts	Annexation or Consolidation (with municipality or county)	Is contiguous with another district, coterminous with the municipality, or within the county.	-	Board of directors and the local government, if applicable.	-	-	-	70 ILCS 920/5.3a

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Water Districts								
Water Districts (Public)	Annexation	Area to be annexed is contiguous to the public water district and not in another such district.	2/3 of legal voters in area to be annexed; or, if none, owners of a majority of its land.	-	Petition the court for annexation.	Court holds a hearing and determines whether petition conforms to the law. If so, court forwards it to public water district board. A 2/3 vote of that board is required for annexation.	-	70 ILCS 3705/26 through 3705/28
Water Districts (Public)	Dissolution	If a municipality annexes all of a district, the district is abolished within 90 days and the municipality assumes its powers, duties and debts.	-	-	-	-	-	65 ILCS 5/11-151-4 (referred to in 70 ILCS 3705/40)
Water Districts (Public)	Dissolution	All district debts must be paid before dissolution is final.	-	Public water district's board (by 2/3 vote).	Petition the court, stating reasons for dissolution and describing why it will not harm the public or bondholders.	Court holds a hearing to determine whether the board's arguments are correct. If so, court orders a referendum.	Yes. A majority of votes on the question is required to pass.	70 ILCS 3705/29 through 3705/34

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Water Districts (Public)	Dissolution	District has existed for at least 4 years and has no remaining revenue bonds.	At least 100 electors living in the district.	-	Petition the court for a referendum on dissolution.	Court determines whether the petition conforms to the law.	Yes. A majority of votes on the question is required to pass.	70 ILCS 3705/35
Water Authorities								
Water Authorities	Annexation	Area to be annexed adjoins the authority.	A majority of landowners, owning a majority of land to be annexed.	-	Petition the court for annexation.	Court holds a hearing. If it finds that the petition conforms to the law and there is no valid objection, it orders annexation.	-	70 ILCS 3715/9, first paragraph.
Water Authorities	Consolidation ("annex...to another authority")	The authorities are contiguous.	-	Authority to be annexed.	Get approval from annexing authority's board.	-	-	70 ILCS 3715/28
Water Authorities	Consolidation (authority with a municipality or county)	The authority is coterminous with the municipality, or entirely in the county.	-	Authority board.	Get approval from municipal or county governing authority.	-	-	70 ILCS 3715/28
Water Commissions								
Water Commission	Consolidation ("annex...to another commission")	The commissions are contiguous.	-	Commission board.	Get approval from municipal or county governing authority.	-	-	70 ILCS 3720/2.1

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Water Commission	Consolidation (with a municipality or county)	The commission is coterminous with the municipality, or entirely in the county.	-	Commission board.	Get approval from municipal or county governing authority.	-	-	70 ILCS 3720/2.1
Water Reclamation Districts								
Water Reclamation Districts	None	-	-	-	-	-	-	-
Water Service Districts								
Water Service Districts	Annexation	Area to be annexed adjoins the district.	A majority of landowners, owning a majority of area to be annexed.	-	Petition the court for annexation.	Court holds a hearing. If it finds that petition conforms to law and there is no valid objection, it orders annexation.	-	70 ILCS 3710/11, first paragraph.
Water Service Districts	Consolidation ("annex...to another district")	The two districts are contiguous.	-	Board of district to be annexed, by a majority vote.	Annexing district board approves.	-	-	70 ILCS 3710/13
Water Service Districts	Consolidation (district with a municipality or county)	The district is coterminous with the municipality, or entirely within one county.	-	District board, by majority vote.	Municipal or county governing authority approves.	-	-	70 ILCS 3710/13

Statutory Procedures for Annexing, Consolidating, or Dissolving Units of Local Government (Continued)

Unit of Government	Type of Action	Prerequisites for Action	Voters who can begin	Other entity	Actions Needed	Court Action Needed	Referendum Required	Citation
Water Service Districts	Dissolution	All district debts must be paid before dissolution is final.	-	Public water service district's board, by 2/3 vote.	Petition the court, giving reasons for dissolution.	Court holds hearing to determine whether district can be dissolved without harming the public or bondholders.	Yes. A majority of votes on the question is required to pass.	70 ILCS 3710/12
Water Service Districts	Dissolution	District has no outstanding bonds (or other debts by time of dissolution).	At least 50 electors of the district.	-	Petition the court, giving reasons for dissolution.	Court holds hearing to determine whether district can be dissolved without harming the public or bondholders.	Yes. A majority of votes on the question is required to pass.	70 ILCS 3710/12