

TUESDAY, NOVEMBER 8, 2016

the following propostitions will be submitted to the voters of KENDALL COUNTY:

UNITED CITY OF YORKVILLE					
Shall the elected office of the City Clerk of the United City of Yorkville be abolished and the duties of the City Clerk be assigned to the	YES				
Deputy City Clerk, at a cost savings to the City?	NO				
UNITED CITY OF YORKVILLE					
Shall the elected office of the City Treasurer of the United City of Yorkville be abolished and the duties of the City Treasurer be assigned	YES				
to the City Finance Director at a cost savings to the City?	NO				
UNITED CITY OF YORKVILLE					
Shall the United City of Yorkville become a home rule unit of government pursuant to Article VII, Section 6 of the Constitution of the State of Illinois?	YES				
PLAINFIELD TOWNSHIP PARK DISTRICT PRO ISSUE \$10,500,000 PARK BONDS					
Shall the Plainfield Township Park District, Will and Kendall Counties, Illinois, improve neighborhood parks, improve and equip parks and park facilities, and build and equip a new recreation center and -	YES				
improve the site thereof and issue its bonds to the amount of \$10,500,000 for the purpose of paying the costs thereof?	NO				
LIMITING RATE FOR NEWARK COMMUNITY CONSOLIDAT	TED SCHOOL DISTRICT 66				
Shall the limiting rate under the Property Tax Extension Limitation Law for Newark Community Consolidated School District Number 66,					
Kendall and LaSalle Counties, Illinois, be increased by an additional amount equal to .70% above the limiting rate for school purposes for -	YES				
 levy year 2015 and be equal to 2.93% of the equalized assessed value of the taxable property therein for levy year 2016? (1) The approximate amount of taxes extendable at the most recently extended limiting rate is \$1,628,898 and the approximate amount of taxes extendable if the proposition is approved is \$2,140,211. (2) For the 2016 levy year the approximate amount of the additional tax extendable against property containing a single family residence and having a fair market value at the time of the referendum of \$100,000 is estimated to be \$233. (3) If the proposition is approved, the aggregate extension for 2016 will be determined by the limiting rate set forth in the proposition, rather than the otherwise applicable limiting rate calculated under the provisions of the Property Tax Extension Limitation Law (commonly known as the Property Tax Cap Law). 					
CITY OF SANDWICH IMPOSING A NON-HOME RULE SALES TAX INCREASE					

Shall the corporate authorities of the City of Sandwich be authorized to impose a Non-Home Rule Municipal Retailers' Occupation Tax and Non-Home Rule Municipal Service Occupation Tax (sales tax) at a rate of one percent (1%) for expenditures on municipal operations, — expenditures on public infrastructure, or property tax relief in accordance with and subject to the provisions of Sections 8-11-1.3 and 8-11-1.4 of the Illinois Municipal Code (65 ILCS 5/8-11-1.3 and 65 ILCS 5/8-11-1.4).

1	Y	E	S	

NO

The polls at the election will be open at 6:00 o'clock A.M. and will continue to be open until 7:00 o'clock P.M. of that day. Dated:10/26/16 Debbie Gillette, Kendall County Clerk