

LGFRS Report for 2012/2013

Entity Name	Reported expenditure		Membership Fees		
	2009	2010	2010/2011	2012	2013/ 6 mo
Adams Conservation District	\$413,010	\$196,774	\$400	\$200	\$100
Adams County	\$19,757,183	\$18,409,399	\$2,000	\$1,000	\$500
Adams County Cemetery District No 1	\$10,826	\$6,764	\$400	\$200	\$100
Adams County Cemetery District No 2	\$3,538	\$4,070	\$400	\$200	\$100
Adams County Cemetery District No 3	\$43,152	\$47,862	\$400	\$200	\$100
Adams County Fire Protection District No 1	\$233,866	\$270,899	\$400	\$200	\$100
Adams County Fire Protection District No 2	\$199,930	\$245,335	\$400	\$200	\$100
Adams County Fire Protection District No 4	\$18,483	\$19,519	\$400	\$200	\$100
Adams County Fire Protection District No 5	\$507,128	\$534,757	\$400	\$200	\$100
Adams County Fire Protection District No 6	\$20,644	\$15,182	\$400	\$200	\$100
Adams County Fire Protection District No 7	\$40,713	\$74,033	\$400	\$200	\$100
Adams County Mosquito Control District	\$263,382	\$254,616	\$400	\$200	\$100
Adams County Parks and Recreation District No 1	\$12,154	\$10,318	\$400	\$200	\$100
Adams County Parks and Recreation District No 2	\$48,515	\$30,099	\$400	\$200	\$100
Adams County Parks and Recreation District No 3	\$56,627	\$56,576	\$400	\$200	\$100
Adams County Parks and Recreation District No 4	\$109,977	\$92,693	\$400	\$200	\$100
Adams County Public Hospital District No 2	\$5,032,901	\$5,088,486	\$1,000	\$500	\$250
Adams County Public Hospital District No 3	\$15,771,726	UNRECEIVED	\$2,000	\$1,000	\$500
Adams County Rural Library District No 1	\$283,719	\$427,208	\$400	\$200	\$100
Adams County Water Conservancy Board	\$2,658	\$1,346	\$400	\$200	\$100
Adams County Water District No 1		UNRECEIVED			
Adams County Weed Control District No 1	\$62,315	\$60,884	\$400	\$200	\$100
Adams/Lincoln County Fire Protection District No 3	\$158,211	\$209,219	\$400	\$200	\$100
Admirals Cove Water District	\$68,839	\$98,080	\$400	\$200	\$100
Aeneas Lake Irrigation District	\$687,835	RECEIVED	\$400	\$200	\$100
Aging and Adult Care of Central Washington	\$7,134,302	\$6,918,388	\$1,000	\$500	\$250
Aging and Long Term Care of Eastern Washington	\$10,762,194	\$10,374,001	\$2,000	\$1,000	\$500
Agnew Irrigation District	\$175,535	\$221,845	\$400	\$200	\$100
Ahtanum Irrigation District	\$180,402	\$212,496	\$400	\$200	\$100
Alderwood Water and Wastewater District	\$51,114,344	\$49,501,564	\$4,000	\$2,000	\$1,000
Algona Economic Development Corporation		UNRECEIVED			
Alpine Water District	\$40,907	\$46,143	\$400	\$200	\$100
Alta Vista Irrigation District	\$24,846	\$24,273	\$400	\$200	\$100
Anacortes Economic Development Corporation		RECEIVED			
Anacortes Housing Authority		RECEIVED			
Anderson Island Park and Recreation District	\$205,812	\$74,473	\$400	\$200	\$100
Artesia Irrigation District No 8	\$32,130	\$27,951	\$400	\$200	\$100
Ashford Water District	\$162,400	\$78,147	\$400	\$200	\$100
Asotin Conservation District	\$366,747	\$400,762	\$400	\$200	\$100
Asotin County	\$22,808,982	\$19,292,845	\$2,000	\$1,000	\$500
Asotin County Cemetery District No 1		UNRECEIVED			
Asotin County Fire Protection District No 1	\$496,561	\$580,291	\$400	\$200	\$100
Asotin County Health District	\$1,149,929	\$1,036,298	\$400	\$200	\$100
Asotin County Library District	\$537,234	\$548,678	\$400	\$200	\$100
Asotin County Public Transportation Benefit Area	\$1,164,647	UNRECEIVED	\$400	\$200	\$100
Association of Washington Cities Risk Management Service Agency		\$6,497,954	\$1,000	\$500	\$250
Badger Mountain Irrigation District	\$1,551,586	\$1,510,300	\$400	\$200	\$100
Bainbridge Island Fire Department	\$4,772,890	\$6,280,145	\$1,000	\$500	\$250
Bainbridge Island Metropolitan Park and Recreation District	\$6,501,066	\$6,341,119	\$1,000	\$500	\$250
Bayview Beach Water District	\$101,488	UNRECEIVED	\$400	\$200	\$100
Beacon Hill Sewer District		\$1,351,803	\$400	\$200	\$100
Bear Mountain Water District	\$298,481	\$306,891	\$400	\$200	\$100
Beehive Irrigation District	\$378,620	\$35,317	\$400	\$200	\$100
Belfair Water District	\$522,883	\$540,036	\$400	\$200	\$100
Bellevue Convention Center Authority	\$8,645,807	\$8,746,176	\$2,000	\$1,000	\$500
Ben Franklin Transit	\$32,555,265	\$29,883,130	\$2,000	\$1,000	\$500
Benton Clean Air Agency		RECEIVED			
Benton Conservation District	\$226,648	\$279,519	\$400	\$200	\$100
Benton County	\$96,497,886	\$89,732,865	\$6,000	\$3,000	\$1,500
Benton County Dike District No 1	\$104,439	\$9,712	\$400	\$200	\$100
Benton County Drainage District No 10	\$157	\$78	\$400	\$200	\$100
Benton County Drainage District No 9	\$2,794	\$2,878	\$400	\$200	\$100
Benton County Emergency Services	\$6,990,814	\$8,713,617	\$2,000	\$1,000	\$500
Benton County Fire Protection District No 1	\$2,587,286	\$2,123,020	\$400	\$200	\$100
Benton County Fire Protection District No 2	\$686,709	\$820,410	\$400	\$200	\$100
Benton County Fire Protection District No 3	\$14,989	UNRECEIVED	\$400	\$200	\$100
Benton County Fire Protection District No 4	\$1,356,973	\$1,588,982	\$400	\$200	\$100
Benton County Fire Protection District No 5	\$56,180	\$50,453	\$400	\$200	\$100
Benton County Fire Protection District No 6	\$384,206	UNRECEIVED	\$400	\$200	\$100

Benton County Mosquito Control District	\$2,073,925	\$1,721,217	\$400	\$200	\$100
Benton County Public Facilities District	\$56,256	\$283,261	\$400	\$200	\$100
Benton County Public Utility District No 1	\$127,261,850	\$126,238,172	\$8,000	\$4,000	\$2,000
Benton County Water Conservancy Board	\$1,444	UNRECEIVED	\$400	\$200	\$100
Benton County Weed District	\$21,147	\$19,128	\$400	\$200	\$100
Benton County Well Water District	\$4,793	\$5,889	\$400	\$200	\$100
Benton Irrigation District	\$492,582	\$659,120	\$400	\$200	\$100
Benton-Franklin Council of Governments	\$1,128,565	RECEIVED	\$400	\$200	\$100
Benton-Franklin Health District	\$8,090,115	\$8,303,002	\$2,000	\$1,000	\$500
Bertrand Watershed Improvement District	\$311,747	\$96,268	\$400	\$200	\$100
Beverly Water District	\$16,918	RECEIVED	\$400	\$200	\$100
Bi-County Police Information Network		UNRECEIVED			
Birch Bay Water and Sewer District	\$3,884,957	\$3,932,006	\$1,000	\$500	\$250
Black Diamond Water District	\$241,986	\$136,516	\$400	\$200	\$100
Black Sands Irrigation District	\$106,735	\$146,895	\$400	\$200	\$100
Blalock Irrigation District No 3	\$25,882	\$25,023	\$400	\$200	\$100
Blalock Orchard Irrigation District No 12		RECEIVED			
Bolles-Prescott Flood Control District		UNRECEIVED			
Bremerton Housing Authority		UNRECEIVED			
Brewster Flat Irrigation District	\$279,879	\$256,367	\$400	\$200	\$100
Bridgeport Bar Irrigation District		\$27,607	\$400	\$200	\$100
Bridgeport Irrigation District	\$56,803	\$26,407	\$400	\$200	\$100
Buena Irrigation District		UNRECEIVED			
Bullerville Utility District		UNRECEIVED			
Burbank Irrigation District No 4	\$54,127	\$212,684	\$400	\$200	\$100
Burbank Water District No 4	\$0	\$167	\$400	\$200	\$100
Burke-Gilman Place Public Development Authority		\$208,240	\$400	\$200	\$100
Burnett Water District	\$5,436	\$6,225	\$400	\$200	\$100
Butler Drainage District	\$6,751	\$3,134	\$400	\$200	\$100
Camano Island Mosquito Control District	\$84,698	\$74,597	\$400	\$200	\$100
Camano Vista Water District	\$88,806	\$71,735	\$400	\$200	\$100
Cape San Juan Water District	\$49,622	\$49,348	\$400	\$200	\$100
Capital Area Regional Public Facilities District		\$1,251,761	\$400	\$200	\$100
Capitol Hill Housing Improvement Program	\$6,440,019	\$11,182,539	\$2,000	\$1,000	\$500
Caribou Trail Professional Medical Services Group	\$2,480,707	\$2,471,785	\$400	\$200	\$100
Carnhope Irrigation District No 7		UNRECEIVED			
Cascade Irrigation District	\$633,992	\$699,085	\$400	\$200	\$100
Cascade Valley Water District		UNRECEIVED			
Cascade Water Alliance	\$24,827,327	\$30,209,932	\$4,000	\$2,000	\$1,000
Cascadia Conservation District	\$1,565,705	\$1,948,393	\$400	\$200	\$100
Cattle Point Water District	\$35,941	\$47,392	\$400	\$200	\$100
Cedar River Water and Sewer District	\$8,322,854	\$8,006,208	\$2,000	\$1,000	\$500
Central Klickitat Conservation District	\$362,165	\$290,318	\$400	\$200	\$100
Central Klickitat Parks and Recreation	\$230,698	\$195,717	\$400	\$200	\$100
Central Puget Sound Economic Development District		UNRECEIVED			
Central Puget Sound Regional Transit Authority	\$234,826,076	\$285,755,310	\$10,000	\$5,000	\$2,500
Central Valley Ambulance Authority	\$2,385,505	\$4,547,866	\$1,000	\$500	\$250
Central Washington Public Utilities Unified Insurance Program Trust		UNRECEIVED			
Chehalis River Basin Flood Control Authority		UNRECEIVED			
Chehalis-Centralia Airport	\$1,095,030	\$916,330	\$400	\$200	\$100
Chelan County	\$65,983,280	\$66,904,387	\$4,000	\$2,000	\$1,000
Chelan County Cemetery District No 1	\$18,004	\$22,103	\$400	\$200	\$100
Chelan County Cemetery District No 2	\$20,751	\$19,334	\$400	\$200	\$100
Chelan County Cemetery District No 3	\$18,148	\$23,537	\$400	\$200	\$100
Chelan County Cemetery District No 4	\$142,533	\$157,422	\$400	\$200	\$100
Chelan County Cemetery District No 5	\$2,274	\$2,180	\$400	\$200	\$100
Chelan County Fire Protection District No 1	\$1,973,727	UNRECEIVED	\$400	\$200	\$100
Chelan County Fire Protection District No 3	\$405,495	\$427,975	\$400	\$200	\$100
Chelan County Fire Protection District No 4		\$33,523	\$400	\$200	\$100
Chelan County Fire Protection District No 5	\$660,667	\$313,817	\$400	\$200	\$100
Chelan County Fire Protection District No 6		\$310,308	\$400	\$200	\$100
Chelan County Fire Protection District No 7	\$1,320,032	UNRECEIVED	\$400	\$200	\$100
Chelan County Fire Protection District No 8	\$145,496	\$128,930	\$400	\$200	\$100
Chelan County Fire Protection District No 9	\$664,366	\$355,827	\$400	\$200	\$100
Chelan County Fire Protection District No. 10	\$7,988	\$12,278	\$400	\$200	\$100
Chelan County Mosquito District No 1	\$2,530	\$1,936	\$400	\$200	\$100
Chelan County Mosquito District No 2	\$38,885	\$47,715	\$400	\$200	\$100
Chelan County Port District No 1	\$4,370,855	\$3,465,906	\$1,000	\$500	\$250
Chelan County Public Hospital District No 1	\$9,300,358	\$10,527,963	\$2,000	\$1,000	\$500
Chelan County Public Hospital District No 2	\$18,585,884	\$17,644,119	\$2,000	\$1,000	\$500
Chelan County Public Utility District No 1	\$390,603,000	\$184,545	\$400	\$200	\$100
Chelan County Water Conservancy Board		\$15,147	\$400	\$200	\$100
Chelan Falls Irrigation District		UNRECEIVED			
Chelan Falls Water District	\$68,373	\$78,685	\$400	\$200	\$100

Chelan River Irrigation District	\$59,857	\$60,639	\$400	\$200	\$100
Chelan-Douglas Health District	\$3,320,030	\$3,404,683	\$1,000	\$500	\$250
Chelan-Douglas Public Transportation Benefit Area	\$9,953,443	\$11,689,214	\$2,000	\$1,000	\$500
Chinook Water District	\$2,082,260	\$349,018	\$400	\$200	\$100
Chippewa Water and Sewer District	\$18,846	RECEIVED	\$400	\$200	\$100
Cities Insurance Association of Washington		\$8,932,076	\$2,000	\$1,000	\$500
City of Aberdeen	\$23,970,810	\$26,616,690	\$2,000	\$1,000	\$500
City of Airway Heights	\$14,769,729	\$20,760,767	\$2,000	\$1,000	\$500
City of Algona	\$3,696,008	\$3,215,540	\$1,000	\$500	\$250
City of Anacortes	\$33,381,719	\$33,905,416	\$4,000	\$2,000	\$1,000
City of Arlington	\$39,755,405	\$46,678,033	\$4,000	\$2,000	\$1,000
City of Asotin	\$1,089,034	\$1,108,666	\$400	\$200	\$100
City of Auburn	\$134,422,343	\$108,755,073	\$8,000	\$4,000	\$2,000
City of Bainbridge Island	\$22,929,836	\$25,202,193	\$2,000	\$1,000	\$500
City of Battle Ground	\$17,176,906	\$17,621,623	\$2,000	\$1,000	\$500
City of Bellevue	\$307,768,292	\$305,929,315	\$10,000	\$5,000	\$2,500
City of Bellingham	\$167,988,995	\$147,083,499	\$8,000	\$4,000	\$2,000
City of Benton City	\$2,248,847	\$1,797,520	\$400	\$200	\$100
City of Bingen	\$1,176,422	\$1,449,327	\$400	\$200	\$100
City of Black Diamond	\$8,351,243	\$7,771,876	\$2,000	\$1,000	\$500
City of Blaine	\$31,443,732	\$25,229,595	\$2,000	\$1,000	\$500
City of Bonney Lake	\$30,100,704	\$23,000,330	\$2,000	\$1,000	\$500
City of Bothell	\$76,752,207	\$86,126,129	\$6,000	\$3,000	\$1,500
City of Bremerton	\$79,299,442	\$81,824,507	\$6,000	\$3,000	\$1,500
City of Brewster	\$2,910,123	\$2,535,690	\$400	\$200	\$100
City of Bridgeport	\$1,919,682	\$1,656,541	\$400	\$200	\$100
City of Brier	\$4,698,074	\$4,776,936	\$1,000	\$500	\$250
City of Buckley	\$11,794,691	\$9,909,255	\$2,000	\$1,000	\$500
City of Burien	\$31,229,728	\$26,605,473	\$2,000	\$1,000	\$500
City of Burlington	\$16,670,820	\$13,086,781	\$2,000	\$1,000	\$500
City of Camas	\$32,879,754	\$43,560,255	\$4,000	\$2,000	\$1,000
City of Carnation	\$4,233,491	\$2,906,959	\$400	\$200	\$100
City of Cashmere	\$4,774,416	\$3,896,713	\$1,000	\$500	\$250
City of Castle Rock	\$6,112,150	\$4,061,753	\$1,000	\$500	\$250
City of Centralia	\$41,101,563	\$43,200,031	\$4,000	\$2,000	\$1,000
City of Chehalis		\$14,244,973	\$2,000	\$1,000	\$500
City of Chelan	\$9,857,988	\$11,410,041	\$2,000	\$1,000	\$500
City of Cheney	\$24,278,963	\$23,253,126	\$2,000	\$1,000	\$500
City of Chewelah	\$5,065,021	\$4,577,381	\$1,000	\$500	\$250
City of Clarkston	\$7,173,651	\$8,569,902	\$2,000	\$1,000	\$500
City of Cle Elum	\$5,167,996	\$5,571,552	\$1,000	\$500	\$250
City of Clyde Hill	\$3,399,077	\$3,464,164	\$1,000	\$500	\$250
City of Colfax	\$2,665,198	\$2,490,731	\$400	\$200	\$100
City of College Place	\$7,534,400	\$6,563,847	\$1,000	\$500	\$250
City of Colville	\$9,356,239	\$7,656,041	\$2,000	\$1,000	\$500
City of Connell	\$8,247,899	\$5,031,685	\$1,000	\$500	\$250
City of Cosmopolis	\$1,820,568	\$1,705,544	\$400	\$200	\$100
City of Covington	\$13,818,143	\$13,142,072	\$2,000	\$1,000	\$500
City of Davenport	\$2,310,051	\$2,090,654	\$400	\$200	\$100
City of Dayton	\$2,774,056	\$3,061,391	\$1,000	\$500	\$250
City of Deer Park	\$7,183,338	\$5,508,896	\$1,000	\$500	\$250
City of Des Moines	\$27,095,291	\$29,493,408	\$2,000	\$1,000	\$500
City of DuPont	\$9,795,694	\$7,869,076	\$2,000	\$1,000	\$500
City of Duvall	\$13,434,602	\$9,519,259	\$2,000	\$1,000	\$500
City of East Wenatchee	\$6,438,879	\$6,628,307	\$1,000	\$500	\$250
City of Edgewood	\$7,974,297	\$16,965,675	\$2,000	\$1,000	\$500
City of Edmonds	\$51,765,450	\$48,490,124	\$4,000	\$2,000	\$1,000
City of Electric City	\$1,498,277	\$893,088	\$400	\$200	\$100
City of Ellensburg	\$41,378,959	\$42,554,494	\$4,000	\$2,000	\$1,000
City of Elma	\$4,593,202	\$3,656,126	\$1,000	\$500	\$250
City of Entiat	\$2,622,403	\$1,313,271	\$400	\$200	\$100
City of Enumclaw	\$31,175,068	\$22,959,302	\$2,000	\$1,000	\$500
City of Ephrata	\$10,633,046	\$10,816,042	\$2,000	\$1,000	\$500
City of Everett	\$210,818,333	\$208,717,159	\$10,000	\$5,000	\$2,500
City of Everson	\$2,670,104	\$2,085,324	\$400	\$200	\$100
City of Federal Way	\$60,924,731	\$65,946,367	\$4,000	\$2,000	\$1,000
City of Ferndale	\$14,586,909	\$18,860,813	\$2,000	\$1,000	\$500
City of Fife	\$28,729,557	\$35,674,458	\$4,000	\$2,000	\$1,000
City of Fircrest	\$9,438,661	\$7,566,640	\$2,000	\$1,000	\$500
City of Forks	\$5,359,606	\$4,380,911	\$1,000	\$500	\$250
City of George	\$1,028,247	\$1,926,966	\$400	\$200	\$100
City of Gig Harbor	\$19,110,065	\$19,210,443	\$2,000	\$1,000	\$500
City of Gold Bar	\$1,235,322	\$1,620,333	\$400	\$200	\$100
City of Goldendale	\$4,904,440	\$6,514,111	\$1,000	\$500	\$250
City of Grand Coulee	\$3,908,630	\$3,242,732	\$1,000	\$500	\$250
City of Grandview	\$11,640,933	\$14,348,682	\$2,000	\$1,000	\$500

City of Granger		UNRECEIVED			
City of Granite Falls	\$3,360,149	\$3,567,477	\$1,000	\$500	\$250
City of Harrington	\$504,020	\$433,893	\$400	\$200	\$100
City of Hoquiam	\$12,524,630	\$15,674,751	\$2,000	\$1,000	\$500
City of Ilwaco	\$3,743,895	\$2,584,761	\$400	\$200	\$100
City of Issaquah	\$60,964,949	\$61,323,886	\$4,000	\$2,000	\$1,000
City of Kahlotus	\$394,277	\$434,929	\$400	\$200	\$100
City of Kalama	\$3,757,495	\$3,740,050	\$1,000	\$500	\$250
City of Kelso	\$20,026,041	\$21,337,965	\$2,000	\$1,000	\$500
City of Kenmore	\$33,980,316	\$22,612,881	\$2,000	\$1,000	\$500
City of Kennewick	\$81,451,753	\$74,896,977	\$6,000	\$3,000	\$1,500
City of Kent	\$163,453,788	\$173,058,280	\$10,000	\$5,000	\$2,500
City of Kent Economic Development Corporation	\$3,032	\$4,997	\$400	\$200	\$100
City of Kettle Falls	\$3,284,112	\$2,163,740	\$400	\$200	\$100
City of Kirkland	\$107,803,978	\$112,944,371	\$8,000	\$4,000	\$2,000
City of Kittitas	\$1,728,744	\$2,430,445	\$400	\$200	\$100
City of La Center	\$7,271,653	\$13,225,790	\$2,000	\$1,000	\$500
City of Lacey	\$68,116,611	\$63,868,882	\$4,000	\$2,000	\$1,000
City of Lake Forest Park	\$9,945,126	\$9,738,066	\$2,000	\$1,000	\$500
City of Lake Stevens	\$8,987,350	\$13,492,530	\$2,000	\$1,000	\$500
City of Lakewood	\$59,118,917	\$52,465,800	\$4,000	\$2,000	\$1,000
City of Langley	\$2,342,563	\$2,100,777	\$400	\$200	\$100
City of Leavenworth	\$7,807,095	\$5,788,163	\$1,000	\$500	\$250
City of Liberty Lake	\$4,303,909	\$4,489,929	\$1,000	\$500	\$250
City of Long Beach	\$5,255,068	\$7,592,861	\$2,000	\$1,000	\$500
City of Longview	\$63,617,539	\$65,322,696	\$4,000	\$2,000	\$1,000
City of Lynden	\$17,781,324	\$13,553,681	\$2,000	\$1,000	\$500
City of Lynnwood	\$73,889,978	\$84,589,421	\$6,000	\$3,000	\$1,500
City of Mabton	\$1,217,175	\$1,000,688	\$400	\$200	\$100
City of Maple Valley	\$12,590,735	\$13,898,274	\$2,000	\$1,000	\$500
City of Marysville	\$77,042,443	\$79,336,470	\$6,000	\$3,000	\$1,500
City of Mattawa	\$1,889,201	\$2,078,752	\$400	\$200	\$100
City of McCleary	\$4,650,136	\$4,541,587	\$1,000	\$500	\$250
City of Medical Lake	\$4,127,653	\$4,698,952	\$1,000	\$500	\$250
City of Medina	\$5,767,887	\$5,720,109	\$1,000	\$500	\$250
City of Mercer Island	\$38,129,302	\$40,458,327	\$4,000	\$2,000	\$1,000
City of Mesa	\$521,258	\$416,259	\$400	\$200	\$100
City of Mill Creek	\$11,726,120	\$11,902,792	\$2,000	\$1,000	\$500
City of Millwood	\$2,824,303	\$1,382,028	\$400	\$200	\$100
City of Milton	\$10,926,815	\$12,614,499	\$2,000	\$1,000	\$500
City of Monroe	\$24,986,424	\$25,208,580	\$2,000	\$1,000	\$500
City of Montesano	\$6,522,054	\$5,590,925	\$1,000	\$500	\$250
City of Morton	\$1,524,118	\$1,849,440	\$400	\$200	\$100
City of Moses Lake	\$31,209,827	\$35,867,801	\$4,000	\$2,000	\$1,000
City of Mossyrock		\$603,317	\$400	\$200	\$100
City of Mount Vernon	\$54,526,720	\$43,248,031	\$4,000	\$2,000	\$1,000
City of Mountlake Terrace	\$27,362,116	\$30,799,839	\$4,000	\$2,000	\$1,000
City of Moxee	\$2,611,384	\$3,566,395	\$1,000	\$500	\$250
City of Mukilteo	\$23,205,304	\$26,211,114	\$2,000	\$1,000	\$500
City of Napavine	\$3,365,248	\$1,658,592	\$400	\$200	\$100
City of Newcastle	\$19,181,585	\$8,230,397	\$2,000	\$1,000	\$500
City of Newport	\$2,853,386	\$1,904,895	\$400	\$200	\$100
City of Nooksack	\$1,017,061	\$985,414	\$400	\$200	\$100
City of Normandy Park	\$5,838,485	\$8,713,224	\$2,000	\$1,000	\$500
City of North Bend	\$10,643,078	\$20,314,754	\$2,000	\$1,000	\$500
City of North Bonneville	\$1,217,541	\$3,189,541	\$1,000	\$500	\$250
City of Oak Harbor	\$25,068,301	\$27,832,968	\$2,000	\$1,000	\$500
City of Oakville	\$471,400	\$423,724	\$400	\$200	\$100
City of Ocean Shores	\$30,793,768	UNRECEIVED	\$4,000	\$2,000	\$1,000
City of Okanogan	\$3,431,720	\$3,275,885	\$1,000	\$500	\$250
City of Olympia	\$130,037,968	\$147,714,340	\$8,000	\$4,000	\$2,000
City of Omak	\$11,902,046	\$6,966,023	\$1,000	\$500	\$250
City of Oroville	\$2,439,175	\$4,518,014	\$1,000	\$500	\$250
City of Orting	\$8,215,113	\$7,924,006	\$2,000	\$1,000	\$500
City of Othello	\$8,012,562	\$10,216,754	\$2,000	\$1,000	\$500
City of Pacific	\$9,388,298	\$7,945,236	\$2,000	\$1,000	\$500
City of Palouse	\$1,135,860	\$1,098,055	\$400	\$200	\$100
City of Pasco	\$65,577,766	\$70,199,601	\$6,000	\$3,000	\$1,500
City of Pateros	\$658,273	\$794,992	\$400	\$200	\$100
City of Pomeroy	\$1,123,337	\$1,001,252	\$400	\$200	\$100
City of Port Angeles	\$71,217,529	\$78,582,840	\$6,000	\$3,000	\$1,500
City of Port Orchard	\$11,856,105	\$12,669,401	\$2,000	\$1,000	\$500
City of Port Townsend	\$21,918,200	\$22,923,649	\$2,000	\$1,000	\$500
City of Poulsbo	\$21,824,386	\$22,862,956	\$2,000	\$1,000	\$500
City of Prescott		RECEIVED			
City of Prosser	\$8,852,915	\$9,384,927	\$2,000	\$1,000	\$500

City of Pullman	\$32,543,106	\$31,966,197	\$4,000	\$2,000	\$1,000
City of Puyallup	\$86,771,915	\$71,142,816	\$6,000	\$3,000	\$1,500
City of Quincy	\$19,189,535	\$11,617,729	\$2,000	\$1,000	\$500
City of Rainier		\$1,256,199	\$400	\$200	\$100
City of Raymond	\$5,849,705	\$9,827,748	\$2,000	\$1,000	\$500
City of Redmond	\$162,602,940	\$156,290,982	\$10,000	\$5,000	\$2,500
City of Renton	\$184,198,921	\$161,098,503	\$10,000	\$5,000	\$2,500
City of Republic	\$1,639,584	\$5,098,509	\$1,000	\$500	\$250
City of Richland	\$136,009,105	\$156,907,654	\$10,000	\$5,000	\$2,500
City of Richland Housing Authority		UNRECEIVED			
City of Ridgefield	\$7,956,317	\$6,423,871	\$1,000	\$500	\$250
City of Ritzville	\$3,575,048	\$2,498,504	\$400	\$200	\$100
City of Rock Island	\$1,143,630	\$4,626,580	\$1,000	\$500	\$250
City of Roslyn	\$1,260,721	\$1,444,087	\$400	\$200	\$100
City of Roy	\$672,249	\$584,896	\$400	\$200	\$100
City of Royal City	\$1,719,084	\$1,667,727	\$400	\$200	\$100
City of Sammamish	\$41,106,776	\$44,282,336	\$4,000	\$2,000	\$1,000
City of SeaTac	\$56,227,379	\$36,562,564	\$4,000	\$2,000	\$1,000
City of Seattle	\$2,746,763,249	\$2,728,491,832	\$10,000	\$5,000	\$2,500
City of Sedro-Woolley	\$17,185,375	\$13,025,877	\$2,000	\$1,000	\$500
City of Selah	\$10,953,238	\$9,218,970	\$2,000	\$1,000	\$500
City of Sequim	\$18,203,608	\$12,546,978	\$2,000	\$1,000	\$500
City of Shelton	\$30,232,851	\$37,292,352	\$4,000	\$2,000	\$1,000
City of Shoreline	\$77,305,095	\$59,201,324	\$4,000	\$2,000	\$1,000
City of Snohomish	\$18,781,907	\$18,982,518	\$2,000	\$1,000	\$500
City of Snoqualmie	\$23,805,779	\$22,838,972	\$2,000	\$1,000	\$500
City of Soap Lake	\$1,801,436	\$2,048,120	\$400	\$200	\$100
City of South Bend	\$3,862,265	\$2,527,148	\$400	\$200	\$100
City of Spokane	\$474,119,958	\$473,883,191	\$10,000	\$5,000	\$2,500
City of Spokane Valley	\$57,825,939	\$43,019,155	\$4,000	\$2,000	\$1,000
City of Sprague	\$471,808	\$917,426	\$400	\$200	\$100
City of Stanwood	\$11,836,269	\$9,170,955	\$2,000	\$1,000	\$500
City of Stevenson	\$1,883,271	\$1,987,964	\$400	\$200	\$100
City of Sultan	\$5,991,391	\$4,700,825	\$1,000	\$500	\$250
City of Sumas	\$3,759,878	\$4,065,343	\$1,000	\$500	\$250
City of Sumner	\$18,482,277	\$17,416,254	\$2,000	\$1,000	\$500
City of Sunnyside	\$20,924,742	\$17,538,435	\$2,000	\$1,000	\$500
City of Tacoma	\$946,210,234	\$1,039,183,894	\$10,000	\$5,000	\$2,500
City of Tekoa	\$876,523	\$699,494	\$400	\$200	\$100
City of Tenino	\$12,968,579	\$4,001,004	\$1,000	\$500	\$250
City of Tieton	\$1,047,024	\$983,596	\$400	\$200	\$100
City of Toledo	\$1,011,009	\$659,073	\$400	\$200	\$100
City of Tonasket	\$1,261,585	\$1,316,819	\$400	\$200	\$100
City of Toppenish	\$13,942,998	\$10,857,228	\$2,000	\$1,000	\$500
City of Tukwila	\$77,525,985	\$70,480,199	\$6,000	\$3,000	\$1,500
City of Tumwater	\$38,536,330	\$38,278,917	\$4,000	\$2,000	\$1,000
City of Union Gap	\$16,735,603	\$11,242,704	\$2,000	\$1,000	\$500
City of University Place	\$29,185,327	\$21,615,039	\$2,000	\$1,000	\$500
City of Vader		\$635,420	\$400	\$200	\$100
City of Vancouver	\$249,617,313	\$251,900,887	\$10,000	\$5,000	\$2,500
City of Waitsburg	\$1,409,538	\$1,230,687	\$400	\$200	\$100
City of Walla Walla	\$60,246,490	\$56,207,148	\$4,000	\$2,000	\$1,000
City of Wapato	\$4,796,512	\$5,346,832	\$1,000	\$500	\$250
City of Warden	\$7,039,211	\$4,188,295	\$1,000	\$500	\$250
City of Washougal	\$19,097,312	\$15,752,749	\$2,000	\$1,000	\$500
City of Wenatchee	\$45,253,863	\$37,086,045	\$4,000	\$2,000	\$1,000
City of West Richland	\$12,335,048	\$10,195,145	\$2,000	\$1,000	\$500
City of Westport	\$5,435,860	\$5,880,157	\$1,000	\$500	\$250
City of White Salmon	\$4,749,705	\$3,466,653	\$1,000	\$500	\$250
City of Winlock	\$1,546,153	\$1,857,631	\$400	\$200	\$100
City of Woodinville	\$16,823,952	\$19,789,101	\$2,000	\$1,000	\$500
City of Woodland	\$6,548,859	\$7,218,162	\$1,000	\$500	\$250
City of Yakima	\$117,041,148	\$127,754,399	\$8,000	\$4,000	\$2,000
City of Yelm	\$8,660,947	\$8,994,583	\$2,000	\$1,000	\$500
City of Zillah	\$4,967,344	\$3,167,776	\$1,000	\$500	\$250
Clallam Conservation District	\$457,244	\$464,515	\$400	\$200	\$100
Clallam County	\$62,747,538	\$54,788,481	\$4,000	\$2,000	\$1,000
Clallam County Fire Protection District No 1	\$153,279	\$363,862	\$400	\$200	\$100
Clallam County Fire Protection District No 2	\$639,627	\$870,554	\$400	\$200	\$100
Clallam County Fire Protection District No 3	\$6,139,162	\$6,668,174	\$1,000	\$500	\$250
Clallam County Fire Protection District No 4	\$233,929	\$221,575	\$400	\$200	\$100
Clallam County Fire Protection District No 5	\$209,192	\$215,896	\$400	\$200	\$100
Clallam County Fire Protection District No 6	\$43,906	UNRECEIVED	\$400	\$200	\$100
Clallam County Park and Recreation District No 1	\$958,256	\$1,041,518	\$400	\$200	\$100
Clallam County Public Hospital District No 1		\$20,581,017	\$2,000	\$1,000	\$500
Clallam County Public Hospital District No 2	\$124,576,555	\$129,365,111	\$8,000	\$4,000	\$2,000

Clallam County Public Transportation Benefit Area	\$8,554,746	\$8,427,922	\$2,000	\$1,000	\$500
Clallam County Public Utility District No 1	\$47,696,653	RECEIVED	\$4,000	\$2,000	\$1,000
Clallam County Sunland Water District	\$629,652	\$667,945	\$400	\$200	\$100
Clark Conservation District	\$329,224	\$277,872	\$400	\$200	\$100
Clark County	\$303,173,333	\$284,221,566	\$10,000	\$5,000	\$2,500
Clark County Cemetery District No 1	\$39,734	\$47,816	\$400	\$200	\$100
Clark County Cemetery District No 4	\$73,734	\$47,056	\$400	\$200	\$100
Clark County Cemetery District No 5	\$18,057	\$4,896	\$400	\$200	\$100
Clark County Cemetery District No 6	\$169,081	\$155,909	\$400	\$200	\$100
Clark County Diking Improvement District No 14	\$18,470	\$27,952	\$400	\$200	\$100
Clark County Drainage District No 2	\$8,131	\$270	\$400	\$200	\$100
Clark County Fire and Rescue	\$7,450,171	\$6,460,138	\$1,000	\$500	\$250
Clark County Fire Protection District No 10		UNRECEIVED			
Clark County Fire Protection District No 13	\$399,151	\$298,918	\$400	\$200	\$100
Clark County Fire Protection District No 2		RECEIVED			
Clark County Fire Protection District No 3	\$3,529,644	\$2,824,161	\$400	\$200	\$100
Clark County Fire Protection District No 5	\$10,927,589	\$9,211,450	\$2,000	\$1,000	\$500
Clark County Fire Protection District No 6	\$8,743,306	\$9,097,526	\$2,000	\$1,000	\$500
Clark County Mosquito Control District	\$342,631	\$386,872	\$400	\$200	\$100
Clark County Public Facility District	\$786,753	\$796,060	\$400	\$200	\$100
Clark County Public Transportation Benefit Area	\$42,393,245	\$42,384,612	\$4,000	\$2,000	\$1,000
Clark County Public Utility District No 1	\$572,382,000	\$474,472	\$400	\$200	\$100
Clark Regional Emergency Service Agency	\$9,907,386	\$10,491,514	\$2,000	\$1,000	\$500
Clark Regional Wastewater District	\$16,026,084	\$16,720,603	\$2,000	\$1,000	\$500
Clear Lake Water District	\$77,137	\$33,232	\$400	\$200	\$100
Clearview Water Supply Agency	\$4,157,673	\$3,546,261	\$1,000	\$500	\$250
Cline Irrigation District	\$35,538	RECEIVED	\$400	\$200	\$100
Clinton Water District	\$332,111	\$294,513	\$400	\$200	\$100
Coal Creek Utility District	\$6,111,573	\$5,781,433	\$1,000	\$500	\$250
Coalition for Clean Water	\$85,674	\$106,439	\$400	\$200	\$100
Columbia Conservation District	\$225,342	\$383,048	\$400	\$200	\$100
Columbia County	\$9,251,468	\$9,187,348	\$2,000	\$1,000	\$500
Columbia County Fire Protection District No 1	\$29,479	\$24,056	\$400	\$200	\$100
Columbia County Fire Protection District No 3	\$624,686	\$604,262	\$400	\$200	\$100
Columbia County Hearn Irrigation District No. 2		\$0	\$400	\$200	\$100
Columbia County Public Hospital District No 1	\$8,456,859	\$9,713,423	\$2,000	\$1,000	\$500
Columbia County Rural Library District	\$237,653	\$282,678	\$400	\$200	\$100
Columbia County Transit Authority	\$731,317	RECEIVED	\$400	\$200	\$100
Columbia Gorge Housing Authority		UNRECEIVED			
Columbia Irrigation District	\$1,980,308	UNRECEIVED	\$400	\$200	\$100
Columbia Mosquito Control District	\$328,630	\$330,968	\$400	\$200	\$100
Columbia Valley Water District	\$684,160	\$761,828	\$400	\$200	\$100
Columbia Water and Power Irrigation District	\$0	UNRECEIVED	\$400	\$200	\$100
Conservation and Renewable Energy System	\$2,406,250	RECEIVED	\$400	\$200	\$100
Consolidated Irrigation District No 14	\$789,074	UNRECEIVED	\$400	\$200	\$100
Consolidated Irrigation District No 19	\$1,915,537	\$1,830,303	\$400	\$200	\$100
Corral Springs Water District	\$60,856	\$24,361	\$400	\$200	\$100
Coulee Area Parks and Recreation District		\$3,945	\$400	\$200	\$100
Coupeville Library Capital Facility District	\$1,260,266	\$708,665	\$400	\$200	\$100
Covington Water District	\$9,908,418	\$9,550,869	\$2,000	\$1,000	\$500
Cowiche Sewer District No 2	\$236,693	\$266,474	\$400	\$200	\$100
Cowlitz 2 Fire and Rescue	\$5,349,782	\$5,418,105	\$1,000	\$500	\$250
Cowlitz Conservation District	\$361,625	\$464,121	\$400	\$200	\$100
Cowlitz County	\$91,865,796	\$80,469,066	\$6,000	\$3,000	\$1,500
Cowlitz County Cemetery District No 1	\$62,456	\$68,832	\$400	\$200	\$100
Cowlitz County Cemetery District No 2	\$121,459	\$114,241	\$400	\$200	\$100
Cowlitz County Cemetery District No 3	\$9,511	\$7,270	\$400	\$200	\$100
Cowlitz County Cemetery District No 4	\$6,983	\$2,532	\$400	\$200	\$100
Cowlitz County Cemetery District No 5	\$49,282	UNRECEIVED	\$400	\$200	\$100
Cowlitz County Cemetery District No 6	\$56,665	\$37,190	\$400	\$200	\$100
Cowlitz County Cemetery District No 7	\$4,982	\$4,665	\$400	\$200	\$100
Cowlitz County Community Network	\$39,703	\$19,229	\$400	\$200	\$100
Cowlitz County Consolidated Diking Improvement District No 2	\$570,275	\$324,334	\$400	\$200	\$100
Cowlitz County Consolidated Diking Improvement District No 1	\$1,321,684	\$1,665,600	\$400	\$200	\$100
Cowlitz County Consolidated Diking Improvement District No 3	\$230,863	\$355,753	\$400	\$200	\$100
Cowlitz County Diking Improvement District No 15	\$35,458	\$47,031	\$400	\$200	\$100
Cowlitz County Drainage Improvement District No 1	\$80,483	\$141,848	\$400	\$200	\$100
Cowlitz County Fire Protection District No 1	\$278,021	\$347,512	\$400	\$200	\$100
Cowlitz County Fire Protection District No 3		UNRECEIVED			
Cowlitz County Fire Protection District No 4	\$53,385	UNRECEIVED	\$400	\$200	\$100
Cowlitz County Fire Protection District No 5	\$1,270,811	\$1,121,288	\$400	\$200	\$100
Cowlitz County Fire Protection District No 6		UNRECEIVED			
Cowlitz County Mosquito Control District	\$238,037	\$294,943	\$400	\$200	\$100
Cowlitz County Public Utility District No 1	\$210,528,007	\$476,596	\$400	\$200	\$100

Cowlitz County Rural Partial Library District		\$305,582	\$400	\$200	\$100
Cowlitz Public Facilities District	\$400,397	\$833,632	\$400	\$200	\$100
Cowlitz Transit Authority	\$2,668,194	\$5,076,855	\$1,000	\$500	\$250
Cowlitz-Skamania County Fire Protection District No 7	\$108,004	\$133,805	\$400	\$200	\$100
Cowlitz-Wahkiakum Council of Governments	\$1,497,042	\$1,345,663	\$400	\$200	\$100
Crockett Lake Water District	\$35,975	\$65,511	\$400	\$200	\$100
Cross Valley Water District	\$3,274,298	\$3,369,006	\$1,000	\$500	\$250
Crystal Mountain Sewer District	\$17,163	\$32,971	\$400	\$200	\$100
Crystal Springs Water District No 3	\$1,807	\$1,912	\$400	\$200	\$100
Cultural Development Authority of King County	\$9,219,352	\$9,625,089	\$2,000	\$1,000	\$500
Curlew Water District	\$35,294	\$14,255	\$400	\$200	\$100
Dallesport Water District		\$119,534	\$400	\$200	\$100
Darrington Rural Part County Library District	\$250,102	\$9,660	\$400	\$200	\$100
Des Moines Pool Metropolitan Park District		\$106,208	\$400	\$200	\$100
Diamond Lake Water and Sewer District	\$224,693	\$230,366	\$400	\$200	\$100
Douglas County	\$37,811,100	\$34,405,827	\$4,000	\$2,000	\$1,000
Douglas County Cemetery District No 1	\$5,665	\$5,046	\$400	\$200	\$100
Douglas County Cemetery District No 2	\$66,236	\$36,667	\$400	\$200	\$100
Douglas County Cemetery District No 3	\$4,089	\$1,135	\$400	\$200	\$100
Douglas County Development Corporation		UNRECEIVED			
Douglas County Fire Protection District No 1	\$144,547	UNRECEIVED	\$400	\$200	\$100
Douglas County Fire Protection District No 2	\$2,349,931	\$2,032,304	\$400	\$200	\$100
Douglas County Fire Protection District No 3	\$49,438	\$51,641	\$400	\$200	\$100
Douglas County Fire Protection District No 4	\$176,390	UNRECEIVED	\$400	\$200	\$100
Douglas County Fire Protection District No 5	\$135,547	\$234,261	\$400	\$200	\$100
Douglas County Fire Protection District No 8	\$7,715	\$9,442	\$400	\$200	\$100
Douglas County Port District No 1	\$1,178,023	\$1,114,325	\$400	\$200	\$100
Douglas County Public Hospital District No 2	\$615,178	\$482,385	\$400	\$200	\$100
Douglas County Public Hospital District No 3	\$400	\$400	\$400	\$200	\$100
Douglas County Public Utility District No 1	\$76,873,546	\$54,187,036	\$4,000	\$2,000	\$1,000
Douglas County Sewer District No 1	\$2,166,069	\$2,201,486	\$400	\$200	\$100
Douglas County Water Conservancy Board	\$3,196	\$2,809	\$400	\$200	\$100
Douglas Grant Lincoln & Okanogan Counties Public Hospital District No 6	\$16,389,587	UNRECEIVED	\$2,000	\$1,000	\$500
Douglas/Okanogan County Fire District No 15	\$585,391	\$825,747	\$400	\$200	\$100
Downtown Redevelopment Authority		RECEIVED			
Dungeness Irrigation District		UNRECEIVED			
Early Learning Public Libraries Partnership	\$79,319	\$58,752	\$400	\$200	\$100
East Columbia Basin Irrigation District	\$10,623,373	\$11,037,337	\$2,000	\$1,000	\$500
East County Fire and Rescue	\$1,987,459	\$1,898,510	\$400	\$200	\$100
East County Park and Recreation District	\$70,509	\$65,734	\$400	\$200	\$100
East King County Regional Water Association	\$70,081	\$71,150	\$400	\$200	\$100
East Lewis County Public Development Authority	\$11,607	UNRECEIVED	\$400	\$200	\$100
East Spokane Water District No 1	\$701,922	\$671,916	\$400	\$200	\$100
East Wenatchee Water District	\$4,160,488	\$4,124,293	\$1,000	\$500	\$250
Eastern Klickitat Conservation District	\$69,236	\$76,632	\$400	\$200	\$100
Eastmont Metropolitan Parks District	\$723,488	\$727,148	\$400	\$200	\$100
Easton Water District	\$114,849	RECEIVED	\$400	\$200	\$100
Eastside Fire and Rescue	\$21,710,068	\$21,166,483	\$2,000	\$1,000	\$500
Eastside Irrigation District No 6		UNRECEIVED			
Eastside Public Safety Communications Agency		UNRECEIVED			
Eastsound Sewer and Water District	\$618,083	\$639,307	\$400	\$200	\$100
Ebays Landing National Historic Reserve	\$223,603	RECEIVED	\$400	\$200	\$100
Economic Development Corporation of Pierce County	\$36,346	\$36,405	\$400	\$200	\$100
Edmonds Public Facility District		UNRECEIVED			
Elbe Water and Sewer District	\$22,002	\$27,238	\$400	\$200	\$100
Elkhorn Water District		UNRECEIVED			
Ellensburg Business Development Authority	\$169,890	\$139,609	\$400	\$200	\$100
Emergency Services Coordinating Agency	\$926,818	\$967,560	\$400	\$200	\$100
Enduris Washington		\$6,110,009	\$1,000	\$500	\$250
Energy Northwest		\$364,807	\$400	\$200	\$100
Entiat Irrigation District	\$53,477	\$49,488	\$400	\$200	\$100
Everett Housing Authority		UNRECEIVED			
Everett Industrial Development Corporation		RECEIVED			
Everett Public Facilities District	\$8,843,023	\$9,544,489	\$2,000	\$1,000	\$500
Evergreen Hospital Medical Center	\$388,782,899	\$388,565,454	\$10,000	\$5,000	\$2,500
Fairgrounds Fire Facility Board	\$69,397	\$75,104	\$400	\$200	\$100
Fall City Metropolitan Park District	\$2,551	\$23,965	\$400	\$200	\$100
Fall City Water District	\$422,174	\$410,443	\$400	\$200	\$100
Ferry Conservation District	\$169,529	\$166,838	\$400	\$200	\$100
Ferry County	\$10,471,486	\$10,205,423	\$2,000	\$1,000	\$500
Ferry County / Okanogan Fire Protection District No 14	\$103,960	\$109,263	\$400	\$200	\$100
Ferry County Curlew Mosquito Control District	\$8,449	\$8,644	\$400	\$200	\$100
Ferry County Emergency Medical Services District	\$167,000	\$162,338	\$400	\$200	\$100
Ferry County Fire Protection District No 3	\$343,506	\$286,246	\$400	\$200	\$100

Ferry County Park and Recreation District No 2	\$1,092	\$1,667	\$400	\$200	\$100
Ferry County Public Hospital District No 1		UNRECEIVED			
Ferry County Public Utility District No 1	\$6,363,342	\$6,122,109	\$1,000	\$500	\$250
Ferry County Water Conservancy Board	\$419	\$500	\$400	\$200	\$100
Ferry/Okanogan County Fire Protection District No 13	\$153,188	\$210,751	\$400	\$200	\$100
Fidalgo Pool and Fitness Center	\$676,204	\$713,350	\$400	\$200	\$100
Fire District 38	\$91,573	\$98,240	\$400	\$200	\$100
Fisherman Bay Sewer District	\$478,488	\$296,605	\$400	\$200	\$100
Fort Vancouver Regional Library	\$17,073,130	\$15,807,810	\$2,000	\$1,000	\$500
Foss Waterway Development Authority	\$1,208,204	UNRECEIVED	\$400	\$200	\$100
Foster Creek Conservation District	\$485,094	\$453,688	\$400	\$200	\$100
Four Lakes Water District No 10	\$65,260	RECEIVED	\$400	\$200	\$100
Franklin Conservation District	\$1,303,417	\$2,081,762	\$400	\$200	\$100
Franklin County	\$35,549,870	\$33,498,674	\$4,000	\$2,000	\$1,000
Franklin County Cemetery District No 1	\$966	\$1,194	\$400	\$200	\$100
Franklin County Cemetery District No 2	\$37,675	UNRECEIVED	\$400	\$200	\$100
Franklin County Emergency Management	\$990,373	\$1,091,957	\$400	\$200	\$100
Franklin County Fire Protection District No 1		UNRECEIVED			
Franklin County Fire Protection District No 2	\$37,649	\$127,486	\$400	\$200	\$100
Franklin County Fire Protection District No 3	\$860,941	RECEIVED	\$400	\$200	\$100
Franklin County Fire Protection District No 4	\$112,944	\$122,456	\$400	\$200	\$100
Franklin County Fire Protection District No 5	\$32,777	\$119,291	\$400	\$200	\$100
Franklin County Horticultural Pest and Disease Control Board	\$103,154	\$101,629	\$400	\$200	\$100
Franklin County Irrigation District No 1	\$958,501	\$971,370	\$400	\$200	\$100
Franklin County Mosquito Control District	\$691,652	\$691,652	\$400	\$200	\$100
Franklin County Noxious Weed Control Board	\$276,984	\$264,782	\$400	\$200	\$100
Franklin County Public Hospital District No 1		\$306,415	\$400	\$200	\$100
Franklin County Public Utility District No 1	\$72,117,109	\$66,857,603	\$4,000	\$2,000	\$1,000
Franklin County Water Conservancy Board	\$779	\$1,757	\$400	\$200	\$100
Freeland Water District		UNRECEIVED			
French Slough Flood Control District		\$334,242	\$400	\$200	\$100
Gardena Farms Irrigation District No 13	\$340,594	\$504,695	\$400	\$200	\$100
Garfield County	\$6,869,072	\$6,810,108	\$1,000	\$500	\$250
Garfield County Fire Protection District No 1		\$171,383	\$400	\$200	\$100
Garfield County Health District	\$271,415	\$276,610	\$400	\$200	\$100
Garfield County Public Hospital District No 1	\$6,590,386	\$6,681,347	\$1,000	\$500	\$250
Garfield Public Development Authority	\$27,959	\$6,064	\$400	\$200	\$100
Glacier Water District	\$234,508	\$190,331	\$400	\$200	\$100
Grand Coulee Project Hydroelectric Authority	\$12,818,219	\$12,953,147	\$2,000	\$1,000	\$500
Grandview Irrigation District	\$362,262	\$375,994	\$400	\$200	\$100
Granite Falls Library Capital Facility Area	\$322	\$122,808	\$400	\$200	\$100
Grant Conservation District	\$346,147	\$314,603	\$400	\$200	\$100
Grant County	\$71,533,940	\$61,083,826	\$4,000	\$2,000	\$1,000
Grant County Mosquito Control District No 1	\$1,410,975	\$2,153,516	\$400	\$200	\$100
Grant County Airport District No 1		\$916,330	\$400	\$200	\$100
Grant County Cemetery District No 3		UNRECEIVED			
Grant County Cemetery District No 4	\$20,001	\$20,675	\$400	\$200	\$100
Grant County Cemetery District No 5	\$10,371	\$12,388	\$400	\$200	\$100
Grant County Fire Protection District No 10	\$653,373	\$581,411	\$400	\$200	\$100
Grant County Fire Protection District No 11	\$182,764	\$165,317	\$400	\$200	\$100
Grant County Fire Protection District No 12	\$70,386	\$72,823	\$400	\$200	\$100
Grant County Fire Protection District No 13	\$159,946	UNRECEIVED	\$400	\$200	\$100
Grant County Fire Protection District No 14	\$195,530	\$41,418	\$400	\$200	\$100
Grant County Fire Protection District No 15		UNRECEIVED			
Grant County Fire Protection District No 3	\$1,530,226	\$2,304,323	\$400	\$200	\$100
Grant County Fire Protection District No 4	\$363,398	\$297,216	\$400	\$200	\$100
Grant County Fire Protection District No 5		\$3,337,850	\$1,000	\$500	\$250
Grant County Fire Protection District No 6	\$43,794	\$61,743	\$400	\$200	\$100
Grant County Fire Protection District No 7	\$125,002	\$161,135	\$400	\$200	\$100
Grant County Fire Protection District No 8	\$416,668	\$542,255	\$400	\$200	\$100
Grant County Health District	\$1,905,695	UNRECEIVED	\$400	\$200	\$100
Grant County Mosquito Control District No. 2	\$102,100	\$124,104	\$400	\$200	\$100
Grant County Mosquito Control District No. 3	\$24,504	\$38,179	\$400	\$200	\$100
Grant County Port District No 1 Industrial Development Corporation		UNRECEIVED			
Grant County Port District No 10	\$5,220,415	\$5,078,331	\$1,000	\$500	\$250
Grant County Port District No 2	\$117,909	\$159,181	\$400	\$200	\$100
Grant County Port District No 3	\$2,158,408	\$610,260	\$400	\$200	\$100
Grant County Port District No 4	\$10,641	\$16,295	\$400	\$200	\$100
Grant County Port District No 5	\$30,325	\$146,578	\$400	\$200	\$100
Grant County Port District No 6	\$129,094	\$16,325	\$400	\$200	\$100
Grant County Port District No 7	\$115,479	\$648,893	\$400	\$200	\$100
Grant County Port District No 8	\$120,085	\$98,017	\$400	\$200	\$100
Grant County Port District No 9	\$2,110,704	\$1,389,589	\$400	\$200	\$100
Grant County Port District No 9 Industrial Development Corporation		\$0	\$400	\$200	\$100
Grant County Port District No. 1	\$1,543,976	\$2,143,400	\$400	\$200	\$100

Grant County Public Hospital District No 1	\$60,306,531	\$58,605,800	\$4,000	\$2,000	\$1,000
Grant County Public Hospital District No 2		UNRECEIVED			
Grant County Public Hospital District No 3	\$13,296,562	\$13,617,667	\$2,000	\$1,000	\$500
Grant County Public Hospital District No 4	\$3,111,021	\$2,959,627	\$400	\$200	\$100
Grant County Public Hospital District No 5	\$1,375,278	\$1,395,819	\$400	\$200	\$100
Grant County Public Hospital District No 7	\$91,167	\$99,354	\$400	\$200	\$100
Grant County Public Transportation Benefit Area	\$4,251,828	\$4,109,259	\$1,000	\$500	\$250
Grant County Public Utility District No 2	\$276,620,133	RECEIVED	\$10,000	\$5,000	\$2,500
Grant County Water Conservancy Board	\$7,427	\$9,936	\$400	\$200	\$100
Grant County Weed District No 1		UNRECEIVED			
Grant County Weed District No 3	\$40,650	\$41,981	\$400	\$200	\$100
Grant County Weed District No 51A		UNRECEIVED			
Grant County Weed District No 52A	\$32,164	\$37,492	\$400	\$200	\$100
Grays Harbor Communications Center		\$2,686,889	\$400	\$200	\$100
Grays Harbor Conservation District	\$337,350	\$343,625	\$400	\$200	\$100
Grays Harbor Council of Governments	\$378,505	\$298,592	\$400	\$200	\$100
Grays Harbor County	\$61,206,604	\$54,361,264	\$4,000	\$2,000	\$1,000
Grays Harbor County Cemetery District No 1		UNRECEIVED			
Grays Harbor County Drainage District No 1	\$248,672	\$32,100	\$400	\$200	\$100
Grays Harbor County Drainage District No 6		\$0	\$400	\$200	\$100
Grays Harbor County Fire Protection District No 1	\$99,328	\$125,478	\$400	\$200	\$100
Grays Harbor County Fire Protection District No 10	\$119,449	\$130,127	\$400	\$200	\$100
Grays Harbor County Fire Protection District No 11	\$89,510	\$100,548	\$400	\$200	\$100
Grays Harbor County Fire Protection District No 12	\$59,783	\$68,793	\$400	\$200	\$100
Grays Harbor County Fire Protection District No 14	\$97,432	\$130,154	\$400	\$200	\$100
Grays Harbor County Fire Protection District No 15	\$39,073	\$29,810	\$400	\$200	\$100
Grays Harbor County Fire Protection District No 16		UNRECEIVED			
Grays Harbor County Fire Protection District No 17	\$48,066	\$30,292	\$400	\$200	\$100
Grays Harbor County Fire Protection District No 2	\$985,592	\$1,006,893	\$400	\$200	\$100
Grays Harbor County Fire Protection District No 3	\$108,410	\$74,837	\$400	\$200	\$100
Grays Harbor County Fire Protection District No 4	\$112,770	\$118,157	\$400	\$200	\$100
Grays Harbor County Fire Protection District No 5	\$1,172,295	\$1,253,663	\$400	\$200	\$100
Grays Harbor County Fire Protection District No 6	\$52,142	\$60,004	\$400	\$200	\$100
Grays Harbor County Fire Protection District No 7	\$349,402	\$202,101	\$400	\$200	\$100
Grays Harbor County Fire Protection District No 8	\$217,285	\$131,869	\$400	\$200	\$100
Grays Harbor County Housing Authority		\$3,502,256	\$1,000	\$500	\$250
Grays Harbor County Public Hospital District No 1	\$7,242,720	UNRECEIVED	\$1,000	\$500	\$250
Grays Harbor County Public Utility District No 1	\$125,902,674	\$113,409,002	\$8,000	\$4,000	\$2,000
Grays Harbor County Water District No 1	\$1,238,146	\$724,127	\$400	\$200	\$100
Grays Harbor County Water District No 2	\$477,259	\$257,193	\$400	\$200	\$100
Grays Harbor Historical Seaport Authority	\$1,093,922	\$1,043,456	\$400	\$200	\$100
Grays Harbor Public Development Authority	\$4,310,513	UNRECEIVED	\$1,000	\$500	\$250
Grays Harbor Public Facilities District	\$303	\$303	\$400	\$200	\$100
Grays Harbor Transportation Authority	\$8,626,486	\$7,618,774	\$2,000	\$1,000	\$500
Grays River Habitat Enhancement District		UNRECEIVED			
Greater Bar Water District		UNRECEIVED			
Greater Columbia Behavioral Health Regional Support Network	\$55,180,422	\$54,070,293	\$4,000	\$2,000	\$1,000
Greater Tacoma Regional Public Facilities District	\$2,561,911	\$2,610,880	\$400	\$200	\$100
Greater Wenatchee Irrigation District	\$1,459,437	\$1,836,431	\$400	\$200	\$100
Greater Wenatchee Regional Events Center Public Facilities District	\$6,160,261	\$5,333,888	\$1,000	\$500	\$250
Green Tank Irrigation District No 11	\$88,689	RECEIVED	\$400	\$200	\$100
Hamilton Public Development Authority		\$4,737	\$400	\$200	\$100
Hangman Hills Water District No 15	\$55,294	\$73,125	\$400	\$200	\$100
Harborview Medical Center	\$674,637,000	\$720,568,000	\$10,000	\$5,000	\$2,500
Harrington Public Development Authority	\$0	\$0	\$400	\$200	\$100
Hartstene Pointe Water-Sewer District	\$467,083	\$308,097	\$400	\$200	\$100
Hazardous Material Response Group	\$33,397	\$28,660	\$400	\$200	\$100
Health Science and Services Authority	\$80,331	\$670,291	\$400	\$200	\$100
Helensdale Irrigation District	\$25,971	UNRECEIVED	\$400	\$200	\$100
Highland Irrigation District	\$69,367	\$71,677	\$400	\$200	\$100
Highland Water District	\$771,981	\$701,596	\$400	\$200	\$100
Highlands Sewer District	\$429,407	UNRECEIVED	\$400	\$200	\$100
Highline Water District	\$12,672,225	\$12,291,596	\$2,000	\$1,000	\$500
Historic Seattle Preservation and Development Authority	\$1,767,273	\$2,007,600	\$400	\$200	\$100
Holmes Harbor Sewer District	\$672,145	\$475,544	\$400	\$200	\$100
Home Valley Water District	\$95,332	\$46,639	\$400	\$200	\$100
Hopkins Drainage District No. 2		\$0	\$400	\$200	\$100
Housing Authorities Risk Retention Pool		RECEIVED			
Housing Authority of Asotin County		\$2,091,720	\$400	\$200	\$100
Housing Authority of Brewster		UNRECEIVED			
Housing Authority of City of Wenatchee		\$5,448,597	\$1,000	\$500	\$250
Housing Authority of Clallam County		UNRECEIVED			
Housing Authority of Grant County		RECEIVED			

Housing Authority of Jefferson County		UNRECEIVED				
Housing Authority of the City of Bellingham		UNRECEIVED				
Housing Authority of the City of Kalama		UNRECEIVED				
Housing Authority of the City of Kelso		\$2,411,367	\$400	\$200	\$100	
Housing Authority of the City of Kennewick		UNRECEIVED				
Housing Authority of the City of Longview		\$11,254,709	\$2,000	\$1,000	\$500	
Housing Authority of the City of Othello		UNRECEIVED				
Housing Authority of the City of Pasco and Franklin County		\$3,463,489	\$1,000	\$500	\$250	
Housing Authority of the City of Vancouver		\$29,877,791	\$2,000	\$1,000	\$500	
Housing Authority of the City of Yakima		\$6,140,215	\$1,000	\$500	\$250	
Housing Authority of the County of King		\$148,140,262	\$8,000	\$4,000	\$2,000	
Housing Authority of Walla Walla County		UNRECEIVED				
Hutchinson Irrigation District No 16		UNRECEIVED				
Hydro Irrigation District No 9	\$24,974	\$23,896	\$400	\$200	\$100	
Icicle Irrigation District	\$871,795	\$781,549	\$400	\$200	\$100	
Inchelium Water District	\$71,854	\$58,421	\$400	\$200	\$100	
Intercity Transit	\$32,442,005	\$32,409,080	\$4,000	\$2,000	\$1,000	
Interlocal Organization of Lewis County Rural Fire Protection Districts 2, 15 & 17		\$881,095	\$400	\$200	\$100	
Irvin Water District No 6	\$760,406	\$372,031	\$400	\$200	\$100	
Isenhart Irrigation District	\$59,105	\$44,331	\$400	\$200	\$100	
Island County	\$51,810,402	\$49,366,180	\$4,000	\$2,000	\$1,000	
Island County Cemetery District No 1	\$149,952	\$138,357	\$400	\$200	\$100	
Island County Cemetery District No 2	\$44,864	UNRECEIVED	\$400	\$200	\$100	
Island County Diking District No 1	\$115,157	UNRECEIVED	\$400	\$200	\$100	
Island County Diking District No 2		RECEIVED				
Island County Diking District No 3		\$0	\$400	\$200	\$100	
Island County Diking District No 4	\$4,812	\$0	\$400	\$200	\$100	
Island County Drainage District No 1		UNRECEIVED				
Island County Drainage District No 5		UNRECEIVED				
Island County Drainage District No 6	\$0	UNRECEIVED	\$400	\$200	\$100	
Island County Emergency Services Communications Center	\$2,007,903	UNRECEIVED	\$400	\$200	\$100	
Island County Fire Protection District No 1	\$9,059,363	\$9,612,143	\$2,000	\$1,000	\$500	
Island County Fire Protection District No 2	\$1,713,000	\$1,520,462	\$400	\$200	\$100	
Island County Fire Protection District No 3	\$2,402,910	\$2,706,548	\$400	\$200	\$100	
Island County Fire Protection District No 5	\$1,288,588	\$1,491,204	\$400	\$200	\$100	
Island County Housing Authority		RECEIVED				
Island County Water Conservation Board		\$0	\$400	\$200	\$100	
Island Transit	\$10,405,791	\$11,096,675	\$2,000	\$1,000	\$500	
Issaquah Library Capital Facilities Area	\$1,180	\$1,124	\$400	\$200	\$100	
Jefferson County	\$35,624,725	\$35,069,293	\$4,000	\$2,000	\$1,000	
Jefferson County Cemetery District No 1	\$2,899	\$5,749	\$400	\$200	\$100	
Jefferson County Cemetery District No 2	\$7,094	\$8,530	\$400	\$200	\$100	
Jefferson County Cemetery District No 3	\$1,067	\$5,832	\$400	\$200	\$100	
Jefferson County Conservation District	\$405,593	\$308,040	\$400	\$200	\$100	
Jefferson County Fire Protection District No 1	\$3,977,215	\$4,283,346	\$1,000	\$500	\$250	
Jefferson County Fire Protection District No 2	\$222,809	\$305,101	\$400	\$200	\$100	
Jefferson County Fire Protection District No 3	\$2,038,480	\$2,730,131	\$400	\$200	\$100	
Jefferson County Fire Protection District No 4	\$279,242	\$367,320	\$400	\$200	\$100	
Jefferson County Fire Protection District No 5	\$244,768	\$256,370	\$400	\$200	\$100	
Jefferson County Fire Protection District No 7		\$1,877	\$400	\$200	\$100	
Jefferson County Park and Recreation District No 1	\$23,228	RECEIVED	\$400	\$200	\$100	
Jefferson County Public Hospital District No 2	\$56,366,522	\$59,248,120	\$4,000	\$2,000	\$1,000	
Jefferson County Public Hospital No 1	\$65,981	UNRECEIVED	\$400	\$200	\$100	
Jefferson County Public Transportation Benefit Area	\$4,475,867	UNRECEIVED	\$1,000	\$500	\$250	
Jefferson County Public Utility District No 1	\$3,148,846	\$2,570,607	\$400	\$200	\$100	
Jefferson County Rural Library District No 1	\$1,441,917	\$1,618,536	\$400	\$200	\$100	
Jefferson County Water District No 1	\$62,265	\$39,599	\$400	\$200	\$100	
Jefferson County Water District No 2		UNRECEIVED				
Jefferson County Water District No 3		UNRECEIVED				
Joint Animal Services	\$1,507,397	\$1,476,729	\$400	\$200	\$100	
Joint City of Republic-Ferry County Housing Authority		UNRECEIVED				
Joint Fire Protection District No 2	\$71,465	\$120,065	\$400	\$200	\$100	
Joint Pacific County Housing Authority		\$205,428	\$400	\$200	\$100	
Juniper Beach Water District		UNRECEIVED				
Kennewick Irrigation District	\$8,558,134	\$7,811,028	\$2,000	\$1,000	\$500	
Kennewick Public Facilities District	\$2,108,834	\$2,491,084	\$400	\$200	\$100	
Kennewick Public Hospital District No 1	\$110,326,342	UNRECEIVED	\$8,000	\$4,000	\$2,000	
Kent Fire Department Regional Fire Authority		\$13,625,463	\$2,000	\$1,000	\$500	
Key Peninsula Metropolitan Park District	\$615,259	\$515,471	\$400	\$200	\$100	
King and Kittitas County Fire Protection District No 51	\$311,524	\$3,436,622	\$1,000	\$500	\$250	
King County	\$2,696,378,703	\$2,659,560,141	\$10,000	\$5,000	\$2,500	
King County Airport District No 1		RECEIVED				

King County Cemetery District No 1		RECEIVED			
King County Conservation District	\$2,744,746	\$2,179,214	\$400	\$200	\$100
King County Directors Association		\$6,603,921	\$1,000	\$500	\$250
King County Drainage District No 1	\$371,058	\$453,396	\$400	\$200	\$100
King County Drainage District No 13	\$9,419	\$9,931	\$400	\$200	\$100
King County Drainage District No 2	\$9,118	\$9,764	\$400	\$200	\$100
King County Drainage District No 5	\$62,716	UNRECEIVED	\$400	\$200	\$100
King County Drainage District No 6	\$21,557	UNRECEIVED	\$400	\$200	\$100
King County Drainage District No 7	\$7,450	RECEIVED	\$400	\$200	\$100
King County Ferry District	\$5,810,465	\$5,637,458	\$1,000	\$500	\$250
King County Fire Protection District No 10	\$8,642,284	\$77,178	\$400	\$200	\$100
King County Fire Protection District No 13	\$4,362,082	\$4,552,928	\$1,000	\$500	\$250
King County Fire Protection District No 14		\$873,805	\$400	\$200	\$100
King County Fire Protection District No 16	\$10,942,845	\$15,721,234	\$2,000	\$1,000	\$500
King County Fire Protection District No 2	\$9,873,356	UNRECEIVED	\$2,000	\$1,000	\$500
King County Fire Protection District No 20	\$2,787,958	\$2,342,288	\$400	\$200	\$100
King County Fire Protection District No 24	\$10,185	\$28,048	\$400	\$200	\$100
King County Fire Protection District No 25		\$1,174,324	\$400	\$200	\$100
King County Fire Protection District No 27	\$1,440,254	\$1,575,026	\$400	\$200	\$100
King County Fire Protection District No 28	\$1,018,110	\$1,219,965	\$400	\$200	\$100
King County Fire Protection District No 31		UNRECEIVED			
King County Fire Protection District No 34	\$252,157	\$217,079	\$400	\$200	\$100
King County Fire Protection District No 37	\$2,785,440	\$2,038,374	\$400	\$200	\$100
King County Fire Protection District No 39	\$22,793,366	\$22,977,818	\$2,000	\$1,000	\$500
King County Fire Protection District No 40	\$4,807,666	\$4,473,291	\$1,000	\$500	\$250
King County Fire Protection District No 41		\$3,745,054	\$1,000	\$500	\$250
King County Fire Protection District No 43	\$8,367,101	\$9,316,556	\$2,000	\$1,000	\$500
King County Fire Protection District No 44	\$6,038,571	\$6,679,634	\$1,000	\$500	\$250
King County Fire Protection District No 45	\$2,818,500	\$2,607,614	\$400	\$200	\$100
King County Fire Protection District No 47	\$151,830	\$163,560	\$400	\$200	\$100
King County Fire Protection District No 50	\$377,004	\$359,637	\$400	\$200	\$100
King County Flood Control District	\$22,845,942	\$27,836,510	\$2,000	\$1,000	\$500
King County Law Library	\$1,315,836	\$1,280,904	\$400	\$200	\$100
King County Museum of Flight Authority		\$0	\$400	\$200	\$100
King County Public Hospital District No 1	\$346,000,925	\$367,178,317	\$10,000	\$5,000	\$2,500
King County Public Hospital District No 4	\$20,578,144	\$23,012,421	\$2,000	\$1,000	\$500
King County Rural Library District	\$121,618,469	\$96,948,130	\$8,000	\$4,000	\$2,000
King County Water District No 1	\$79,432	\$100,708	\$400	\$200	\$100
King County Water District No 111	\$3,373,974	\$3,405,815	\$1,000	\$500	\$250
King County Water District No 117	\$11,476	\$56,961	\$400	\$200	\$100
King County Water District No 119	\$907,042	\$788,188	\$400	\$200	\$100
King County Water District No 123		UNRECEIVED			
King County Water District No 125	\$2,549,419	\$2,446,787	\$400	\$200	\$100
King County Water District No 20	\$4,564,164	\$4,419,848	\$1,000	\$500	\$250
King County Water District No 45		RECEIVED			
King County Water District No 49	\$2,675,051	\$2,815,997	\$400	\$200	\$100
King County Water District No 54	\$662,423	\$640,582	\$400	\$200	\$100
King County Water District No 83		\$1,180,068	\$400	\$200	\$100
King County Water District No 90	\$3,532,784	\$3,397,824	\$1,000	\$500	\$250
Kiona Irrigation District	\$185,699	\$171,209	\$400	\$200	\$100
Kitsap Conservation District	\$609,950	\$735,865	\$400	\$200	\$100
Kitsap County	\$225,255,811	\$220,247,273	\$10,000	\$5,000	\$2,500
Kitsap County Consolidated Housing Authority		UNRECEIVED			
Kitsap County Fire Protection District No 10	\$5,327,336	\$5,503,007	\$1,000	\$500	\$250
Kitsap County Fire Protection District No 18	\$6,536,436	\$6,311,498	\$1,000	\$500	\$250
Kitsap County Fire Protection District No 7	\$13,419,490	\$13,814,019	\$2,000	\$1,000	\$500
Kitsap County Fire Protection District No. 1	\$15,169,020	\$14,597,030	\$2,000	\$1,000	\$500
Kitsap County Health District	\$10,568,058	\$10,313,900	\$2,000	\$1,000	\$500
Kitsap County Public Transportation Benefit Area	\$35,613,135	\$34,994,947	\$4,000	\$2,000	\$1,000
Kitsap County Public Utility District No 1	\$8,124,560	RECEIVED	\$2,000	\$1,000	\$500
Kitsap County Sewer District No 7	\$169,838	\$261,578	\$400	\$200	\$100
Kitsap Public Facilities District		\$121,748	\$400	\$200	\$100
Kitsap Rural Library District	\$9,632,949	\$9,801,216	\$2,000	\$1,000	\$500
KITTCOM	\$1,665,667	\$1,561,004	\$400	\$200	\$100
Kittitas County	\$38,048,439	\$36,021,165	\$4,000	\$2,000	\$1,000
Kittitas County Conservation District	\$2,441,709	\$1,548,956	\$400	\$200	\$100
Kittitas County Fire Protection District No 1	\$226,090	\$210,059	\$400	\$200	\$100
Kittitas County Fire Protection District No 2	\$4,482,890	\$5,230,304	\$1,000	\$500	\$250
Kittitas County Fire Protection District No 3		\$53,916	\$400	\$200	\$100
Kittitas County Fire Protection District No 4	\$10,425	\$15,403	\$400	\$200	\$100
Kittitas County Fire Protection District No 6	\$56,713	\$140,301	\$400	\$200	\$100
Kittitas County Fire Protection District No 7	\$1,018,505	\$1,794,187	\$400	\$200	\$100
Kittitas County Fire Protection District No 8		UNRECEIVED			
Kittitas County Housing Authority		UNRECEIVED			
Kittitas County Public Hospital District No 1	\$46,407,506	\$50,018,008	\$4,000	\$2,000	\$1,000

Kittitas County Public Hospital District No 2	\$1,368,972	\$1,462,377	\$400	\$200	\$100
Kittitas County Sewer District No 1	\$957,212	UNRECEIVED	\$400	\$200	\$100
Kittitas County Water Conservation Board		\$5,284	\$400	\$200	\$100
Kittitas County Water District No 2	\$131,353	UNRECEIVED	\$400	\$200	\$100
Kittitas County Water District No 4	\$34,626	RECEIVED	\$400	\$200	\$100
Kittitas County Water District No 6	\$67,547	\$63,302	\$400	\$200	\$100
Kittitas County Water District No 7	\$43,771	\$55,123	\$400	\$200	\$100
Kittitas County Water District No. 5	\$152,779	\$372,677	\$400	\$200	\$100
Kittitas County Weed District No 1		UNRECEIVED			
Kittitas County Weed District No 2	\$31,201	\$33,277	\$400	\$200	\$100
Kittitas County Weed District No 3	\$19,244	\$18,860	\$400	\$200	\$100
Kittitas County Weed District No 4	\$19,413	\$20,464	\$400	\$200	\$100
Kittitas County Weed District No 5	\$42,996	\$41,391	\$400	\$200	\$100
Kittitas Public Utility District No 1	\$7,134,539	\$5,730,671	\$1,000	\$500	\$250
Kittitas Reclamation District	\$2,532,674	\$2,972,044	\$400	\$200	\$100
Kittitas TV Reception Improvement District		\$28,940	\$400	\$200	\$100
Klickitat County	\$32,806,053	\$28,863,651	\$2,000	\$1,000	\$500
Klickitat County Cemetery District No 1	\$37,497	RECEIVED	\$400	\$200	\$100
Klickitat County Cemetery District No 2	\$5,912	\$6,374	\$400	\$200	\$100
Klickitat County Cemetery District No 3	\$11,590	\$11,484	\$400	\$200	\$100
Klickitat County Drainage District No 1		UNRECEIVED			
Klickitat County Fire Protection District No 1	\$76,956	RECEIVED	\$400	\$200	\$100
Klickitat County Fire Protection District No 10		UNRECEIVED			
Klickitat County Fire Protection District No 11	\$38,703	\$74,387	\$400	\$200	\$100
Klickitat County Fire Protection District No 12	\$44,897	\$30,502	\$400	\$200	\$100
Klickitat County Fire Protection District No 13		\$63,346	\$400	\$200	\$100
Klickitat County Fire Protection District No 14	\$43,429	\$58,758	\$400	\$200	\$100
Klickitat County Fire Protection District No 15		\$101,858	\$400	\$200	\$100
Klickitat County Fire Protection District No 2	\$113,623	\$210,095	\$400	\$200	\$100
Klickitat County Fire Protection District No 3	\$195,915	\$232,258	\$400	\$200	\$100
Klickitat County Fire Protection District No 4	\$66,529	\$141,356	\$400	\$200	\$100
Klickitat County Fire Protection District No 5	\$80,368	\$104,716	\$400	\$200	\$100
Klickitat County Fire Protection District No 6		\$36,732	\$400	\$200	\$100
Klickitat County Fire Protection District No 7	\$324,835	\$396,742	\$400	\$200	\$100
Klickitat County Fire Protection District No 8		UNRECEIVED			
Klickitat County Fire Protection District No 9	\$71,669	\$233,365	\$400	\$200	\$100
Klickitat County Port District No 1	\$868,662	\$833,633	\$400	\$200	\$100
Klickitat County Public Hospital District No 1	\$17,460,032	\$18,164,737	\$2,000	\$1,000	\$500
Klickitat County Public Hospital District No 2	\$15,436,609	\$16,169,801	\$2,000	\$1,000	\$500
Klickitat County Public Utility District No 1	\$40,190,539	\$35,301,527	\$4,000	\$2,000	\$1,000
Klickitat County Water Conservancy Board	\$12,991	\$6,376	\$400	\$200	\$100
Kopachuck Ridge Estates Water District	\$18,831	\$23,578	\$400	\$200	\$100
La Conner Regional Library District	\$279,275	\$245,409	\$400	\$200	\$100
Lagoon Point Water District		UNRECEIVED			
Lake Ballinger Maintenance		\$2,352	\$400	\$200	\$100
Lake Chelan Airport	\$317,329	\$409,677	\$400	\$200	\$100
Lake Chelan Reclamation District	\$2,705,554	\$2,781,112	\$400	\$200	\$100
Lake Chelan Sewer District	\$134,488	\$191,083	\$400	\$200	\$100
Lake Ketchum Maintenance	\$8,383	\$9,085	\$400	\$200	\$100
Lake Louise Weed Removal District		UNRECEIVED			
Lake Ohop Weed Removal District		UNRECEIVED			
Lake Steilacoom Weed Removal District		UNRECEIVED			
Lake Stevens Fire District	\$12,307,741	\$7,510,251	\$2,000	\$1,000	\$500
Lake Stevens Sewer District	\$5,392,333	\$5,813,231	\$1,000	\$500	\$250
Lake Wenatchee Water District	\$2,014	\$60,133	\$400	\$200	\$100
Lake Whatcom Water and Sewer District	\$4,201,674	\$7,148,516	\$1,000	\$500	\$250
Lakehaven Utility District	\$24,324,084	\$24,870,159	\$2,000	\$1,000	\$500
Lakewood Water District	\$4,975,861	\$5,454,899	\$1,000	\$500	\$250
Law Enforcement Support Agency	\$18,720,997	\$18,720,997	\$2,000	\$1,000	\$500
Ledgewood Water District	\$48,476	\$27,561	\$400	\$200	\$100
Lenora Sewer District	\$76,496	\$54,868	\$400	\$200	\$100
Lewis County	\$80,571,449	\$80,537,673	\$6,000	\$3,000	\$1,500
Lewis County Cemetery District No 1	\$32,358	\$30,990	\$400	\$200	\$100
Lewis County Cemetery District No 10	\$6,190	\$3,674	\$400	\$200	\$100
Lewis County Cemetery District No 2	\$44,301	\$50,408	\$400	\$200	\$100
Lewis County Cemetery District No 3	\$6,370	\$6,129	\$400	\$200	\$100
Lewis County Cemetery District No 4		\$23,992	\$400	\$200	\$100
Lewis County Cemetery District No 5	\$15,561	\$17,972	\$400	\$200	\$100
Lewis County Cemetery District No 6	\$43,335	\$19,770	\$400	\$200	\$100
Lewis County Cemetery District No 7	\$14,393	\$15,273	\$400	\$200	\$100
Lewis County Cemetery District No 8	\$6,765	\$7,868	\$400	\$200	\$100
Lewis County Cemetery District No 9	\$10,315	\$11,052	\$400	\$200	\$100
Lewis County Conservation District	\$346,716	\$289,095	\$400	\$200	\$100
Lewis County Drainage District No 1		\$0	\$400	\$200	\$100

Lewis County Fire Protection District No 1	\$369,425	\$412,847	\$400	\$200	\$100
Lewis County Fire Protection District No 10	\$376,977	\$303,454	\$400	\$200	\$100
Lewis County Fire Protection District No 11	\$37,235	\$59,125	\$400	\$200	\$100
Lewis County Fire Protection District No 12		\$4,899,405	\$1,000	\$500	\$250
Lewis County Fire Protection District No 13		UNRECEIVED			
Lewis County Fire Protection District No 14	\$546,954	\$329,983	\$400	\$200	\$100
Lewis County Fire Protection District No 15	\$448,704	\$567,286	\$400	\$200	\$100
Lewis County Fire Protection District No 16	\$47,936	\$49,524	\$400	\$200	\$100
Lewis County Fire Protection District No 17	\$41,000	\$41,221	\$400	\$200	\$100
Lewis County Fire Protection District No 18	\$59,509	\$87,297	\$400	\$200	\$100
Lewis County Fire Protection District No 2	\$507,651	\$575,833	\$400	\$200	\$100
Lewis County Fire Protection District No 3	\$205,208	RECEIVED	\$400	\$200	\$100
Lewis County Fire Protection District No 4	\$114,490	\$112,240	\$400	\$200	\$100
Lewis County Fire Protection District No 5	\$1,237,643	\$790,634	\$400	\$200	\$100
Lewis County Fire Protection District No 6		UNRECEIVED			
Lewis County Fire Protection District No 7	\$101,052	\$60,949	\$400	\$200	\$100
Lewis County Fire Protection District No 8		UNRECEIVED			
Lewis County Fire Protection District No 9	\$77,539	\$69,008	\$400	\$200	\$100
Lewis County Public Hospital District No 1	\$17,055,784	UNRECEIVED	\$2,000	\$1,000	\$500
Lewis County Public Transportation Benefit Area	\$1,666,727	\$1,798,155	\$400	\$200	\$100
Lewis County Public Utility District No 1	\$64,614,588	\$57,845,014	\$4,000	\$2,000	\$1,000
Lewis County Water Conservation Board	\$10	UNRECEIVED	\$400	\$200	\$100
Lewis County Water District No 1	\$118,496	\$771,066	\$400	\$200	\$100
Lewis County Water District No 2		\$183,849	\$400	\$200	\$100
Lewis County Water District No 3		UNRECEIVED			
Lewis County Water District No 6	\$183,352	\$134,692	\$400	\$200	\$100
Lewis County Water Sewer District No. 4	\$144,016	UNRECEIVED	\$400	\$200	\$100
Lewis County Water Sewer District No. 5		UNRECEIVED			
Lewis Mason Thurston Area Agency on Aging	\$7,708,736	\$7,515,310	\$2,000	\$1,000	\$500
Lewis-Clark Valley Metropolitan Planning Organization		\$203,286	\$400	\$200	\$100
Lexington Flood Control District	\$138,845	\$233,144	\$400	\$200	\$100
Liberty Lake Sewer and Water District No 1	\$2,147,647	\$2,456,966	\$400	\$200	\$100
Lincoln County	\$18,073,176	\$16,802,356	\$2,000	\$1,000	\$500
Lincoln County Cemetery District No 1	\$17,665	RECEIVED	\$400	\$200	\$100
Lincoln County Cemetery District No 2		\$2,948	\$400	\$200	\$100
Lincoln County Cemetery District No 3	\$2,234	RECEIVED	\$400	\$200	\$100
Lincoln County Cemetery District No 6		UNRECEIVED			
Lincoln County Cemetery District No 7		UNRECEIVED			
Lincoln County Conservation District	\$372,127	\$491,100	\$400	\$200	\$100
Lincoln County Fire Protection District No 1	\$196,860	\$148,150	\$400	\$200	\$100
Lincoln County Fire Protection District No 4	\$115,058	\$115,659	\$400	\$200	\$100
Lincoln County Fire Protection District No 5	\$228,695	\$112,099	\$400	\$200	\$100
Lincoln County Fire Protection District No 6	\$60,176	\$250,795	\$400	\$200	\$100
Lincoln County Fire Protection District No 7	\$136,137	\$200,103	\$400	\$200	\$100
Lincoln County Fire Protection District No 8	\$58,994	\$97,206	\$400	\$200	\$100
Lincoln County Fire Protection District No 9		UNRECEIVED			
Lincoln County Park and Recreation District No 1	\$2,805	\$8,668	\$400	\$200	\$100
Lincoln County Park and Recreation District No 2	\$11,361	\$27,886	\$400	\$200	\$100
Lincoln County Park and Recreation District No 3	\$907,052	\$38,133	\$400	\$200	\$100
Lincoln County Public Hospital District No 1	\$5,824,528	\$5,763,076	\$1,000	\$500	\$250
Lincoln County Public Hospital District No 3	\$19,277,559	\$20,471,305	\$2,000	\$1,000	\$500
Lincoln County Water Conservation Board	\$51	\$273	\$400	\$200	\$100
Long Beach Water District	\$8,257	\$7,828	\$400	\$200	\$100
Loon Lake Sewer District No 2		UNRECEIVED			
Loon Lake Sewer District No 4	\$361,871	\$436,266	\$400	\$200	\$100
Loon Lake Sewer District No. 1	\$1,624	\$2,933	\$400	\$200	\$100
Lopez Library District	\$388,281	\$378,955	\$400	\$200	\$100
LOTT Clean Water Alliance	\$17,465,395	\$17,659,431	\$2,000	\$1,000	\$500
Lowden Irrigation District No 2		\$8,086	\$400	\$200	\$100
Lower Columbia Fish Recovery Board		\$1,032,584	\$400	\$200	\$100
Lower Squilchuck Irrigation District		UNRECEIVED			
Lower Stemilt Irrigation District	\$199,826	UNRECEIVED	\$400	\$200	\$100
Lynden Regional Park and Recreation District	\$48,261	\$14,339	\$400	\$200	\$100
Lynden Watershed District	\$2,425	\$4,219	\$400	\$200	\$100
Lynnwood Public Facilities District	\$3,930,442	\$4,027,358	\$1,000	\$500	\$250
Maggie Lake Water District	\$45,141	\$43,708	\$400	\$200	\$100
Main Street Sewer District	\$41,140	\$49,291	\$400	\$200	\$100
Malaga Water District	\$751,807	\$333,332	\$400	\$200	\$100
Manchester Water District	\$1,252,489	\$1,240,887	\$400	\$200	\$100
Manson Park and Recreation District	\$351,185	RECEIVED	\$400	\$200	\$100
Marshland Flood Control District	\$602,238	\$482,551	\$400	\$200	\$100
Martin Hall Juvenile Detention Facility	\$1,916,764	\$1,895,831	\$400	\$200	\$100
Marysville Fire District	\$13,440,098	\$14,508,598	\$2,000	\$1,000	\$500

Mason Conservation District	\$1,174,182	\$2,365,047	\$400	\$200	\$100
Mason County	\$54,778,408	\$63,904,114	\$4,000	\$2,000	\$1,000
Mason County Cemetery District No 1	\$9,995	UNRECEIVED	\$400	\$200	\$100
Mason County Emergency Communications Center	\$1,527,933	\$1,665,975	\$400	\$200	\$100
Mason County Fire Protection District No 1		\$100,230	\$400	\$200	\$100
Mason County Fire Protection District No 11	\$215,691	\$181,242	\$400	\$200	\$100
Mason County Fire Protection District No 12	\$134,235	\$144,792	\$400	\$200	\$100
Mason County Fire Protection District No 13	\$178,734	\$169,911	\$400	\$200	\$100
Mason County Fire Protection District No 16		\$99,743	\$400	\$200	\$100
Mason County Fire Protection District No 17	\$154,422	\$229,326	\$400	\$200	\$100
Mason County Fire Protection District No 18	\$269,065	\$203,227	\$400	\$200	\$100
Mason County Fire Protection District No 2	\$2,858,471	\$2,732,903	\$400	\$200	\$100
Mason County Fire Protection District No 3		\$410,868	\$400	\$200	\$100
Mason County Fire Protection District No 4	\$714,840	UNRECEIVED	\$400	\$200	\$100
Mason County Fire Protection District No 5	\$3,891,963	\$4,512,552	\$1,000	\$500	\$250
Mason County Fire Protection District No 8	\$150,702	\$161,347	\$400	\$200	\$100
Mason County Fire Protection District No 9	\$75,894	\$81,286	\$400	\$200	\$100
Mason County Fire Protection District No. 6	\$427,211	\$482,420	\$400	\$200	\$100
Mason County Housing Authority		\$545,194	\$400	\$200	\$100
Mason County Public Hospital District No 1	\$56,399,605	RECEIVED	\$4,000	\$2,000	\$1,000
Mason County Public Hospital District No 2	\$315,036	\$451,794	\$400	\$200	\$100
Mason County Public Transportation Benefit Authority	\$5,745,703	\$5,918,419	\$1,000	\$500	\$250
Mason County Public Utility District No 1	\$6,966,968	\$6,429,379	\$1,000	\$500	\$250
Mason County Public Utility District No 3	\$45,657,699	\$43,086,815	\$4,000	\$2,000	\$1,000
Mason County Water Conservation Board	\$1,774	UNRECEIVED	\$400	\$200	\$100
McCaulay Creek Flood Control	\$16,789	\$3,207	\$400	\$200	\$100
McKenna Water District	\$89,414	\$112,580	\$400	\$200	\$100
Methow Okanogan Reclamation District		UNRECEIVED			
Methow Valley Communications District	\$44,903	\$52,351	\$400	\$200	\$100
Methow Valley Irrigation District	\$136,737	\$235,015	\$400	\$200	\$100
Methow Valley Rural Emergency Management Services	\$710,184	\$672,804	\$400	\$200	\$100
Metro-Local Narcotics Control Program		UNRECEIVED			
Metropolitan Park District of Tacoma	\$46,627,781	\$50,750,436	\$4,000	\$2,000	\$1,000
Mid-Columbia Library	\$6,521,242	\$5,912,646	\$1,000	\$500	\$250
Midway Sewer District	\$5,644,482	\$6,017,554	\$1,000	\$500	\$250
Millerdale Irrigation District	\$24,829	\$31,962	\$400	\$200	\$100
Moab Irrigation District No 20	\$443,068	\$523,012	\$400	\$200	\$100
Model Irrigation District No 18	\$672,845	\$1,245,603	\$400	\$200	\$100
Monroe Library Capital Facility Area	\$18,201	\$195,031	\$400	\$200	\$100
Moran Prairie Library Capital Facilities Area		\$0	\$400	\$200	\$100
Moses Lake Conservation District	\$14,790	\$40,294	\$400	\$200	\$100
Moses Lake Irrigation and Rehabilitation District	\$1,521,226	\$1,444,927	\$400	\$200	\$100
Mud Creek Irrigation District No 7	\$2,888	\$2,308	\$400	\$200	\$100
Mukilteo Water & Wastewater District	\$7,883,860	\$8,197,908	\$2,000	\$1,000	\$500
Multi Agency Communications Center	\$3,617,044	\$4,433,701	\$1,000	\$500	\$250
Museum Development Authority of Seattle		RECEIVED			
Naches Park and Recreation District	\$132,981	\$121,888	\$400	\$200	\$100
Naches Union Irrigation District	\$31,759	\$28,344	\$400	\$200	\$100
Naches-Selah Irrigation District	\$2,176,480	\$1,672,229	\$400	\$200	\$100
Non Profit Insurance Program		\$6,847,773	\$1,000	\$500	\$250
North Beach Water District	\$777,473	\$812,363	\$400	\$200	\$100
North Central Intercounty Rural Library District	\$8,570,949	\$8,708,247	\$2,000	\$1,000	\$500
North Central Washington Regional Support Network	\$19,640,950	\$17,347,510	\$2,000	\$1,000	\$500
North Country Emergency Medical Services District	\$2,357,685	\$1,799,338	\$400	\$200	\$100
North County Regional Fire Authority	\$3,533,331	\$3,561,737	\$1,000	\$500	\$250
North Dalles Irrigation District	\$27,519	\$3,134,155	\$1,000	\$500	\$250
North East King County Regional Public Safety Communication Agency	\$5,868,038	\$9,639,033	\$2,000	\$1,000	\$500
North Highline Fire District	\$5,173,232	\$5,321,712	\$1,000	\$500	\$250
North Olympic Library System	\$3,489,754	\$3,134,155	\$1,000	\$500	\$250
North Pacific County Emergency Management Services District No 1	\$885,445	\$774,459	\$400	\$200	\$100
North Perry Avenue Water District	\$2,517,312	\$2,810,382	\$400	\$200	\$100
North Sound Mental Health Administration Regional Support Network	\$62,430,322	\$61,607,850	\$4,000	\$2,000	\$1,000
North Spokane Irrigation District No 8	\$422,334	\$391,207	\$400	\$200	\$100
North Whidbey Park and Recreation District	\$987,914	\$982,190	\$400	\$200	\$100
North Whidbey Water District	\$19,544	UNRECEIVED	\$400	\$200	\$100
North Yakima Conservation District	\$767,695	\$1,066,304	\$400	\$200	\$100
Northeast Sammamish Sewer and Water District	\$4,616,167	\$4,729,821	\$1,000	\$500	\$250
Northeast Tri County Health District	\$2,442,899	\$2,404,260	\$400	\$200	\$100
Northshore Park and Recreation Service Area	\$6,184	\$15,220	\$400	\$200	\$100
Northshore Utility District	\$28,784,524	\$28,341,247	\$2,000	\$1,000	\$500
Northwest Clean Air Agency		UNRECEIVED			
Northwest Open Access Network	\$14,782,834	\$16,147,101	\$2,000	\$1,000	\$500
Northwest Park and Recreation District No 2	\$64,368	RECEIVED	\$400	\$200	\$100
Northwest Regional Council	\$10,568,298	\$10,671,250	\$2,000	\$1,000	\$500
Odessa Public Development Authority	\$2,200,924	\$390,077	\$400	\$200	\$100

Okanogan Conservation District	\$783,173	\$451,802	\$400	\$200	\$100
Okanogan County	\$34,330,392	\$30,530,782	\$4,000	\$2,000	\$1,000
Okanogan County Cemetery District No 1	\$14,000	\$15,000	\$400	\$200	\$100
Okanogan County Cemetery District No 2	\$29,149	\$41,269	\$400	\$200	\$100
Okanogan County Cemetery District No 3	\$12,496	\$17,590	\$400	\$200	\$100
Okanogan County Cemetery District No 4	\$56,697	\$44,743	\$400	\$200	\$100
Okanogan County Fire District No 16	\$68,104	\$75,016	\$400	\$200	\$100
Okanogan County Fire Protection District No 1	\$121,986	UNRECEIVED	\$400	\$200	\$100
Okanogan County Fire Protection District No 10	\$12,697	\$16,936	\$400	\$200	\$100
Okanogan County Fire Protection District No 11	\$19,530	\$39,415	\$400	\$200	\$100
Okanogan County Fire Protection District No 12		\$20,112	\$400	\$200	\$100
Okanogan County Fire Protection District No 2	\$10,212	\$9,067	\$400	\$200	\$100
Okanogan County Fire Protection District No 3	\$163,458	\$126,622	\$400	\$200	\$100
Okanogan County Fire Protection District No 4	\$105,514	\$121,931	\$400	\$200	\$100
Okanogan County Fire Protection District No 6		UNRECEIVED			
Okanogan County Fire Protection District No 7	\$33,347	\$17,420	\$400	\$200	\$100
Okanogan County Fire Protection District No 8	\$33,108	\$30,940	\$400	\$200	\$100
Okanogan County Fire Protection District No 9	\$15,722	\$36,710	\$400	\$200	\$100
Okanogan County Housing Authority		\$1,847,016	\$400	\$200	\$100
Okanogan County Industrial Development Corporation		UNRECEIVED			
Okanogan County Public Health	\$1,680,783	\$65,000	\$400	\$200	\$100
Okanogan County Public Hospital District No 3	\$28,920,545	UNRECEIVED	\$2,000	\$1,000	\$500
Okanogan County Public Hospital District No 4	\$16,648,317	UNRECEIVED	\$2,000	\$1,000	\$500
Okanogan County Public Utility District No 1	\$42,496,809	\$41,697,036	\$4,000	\$2,000	\$1,000
Okanogan County Water Conservation Board		UNRECEIVED			
Okanogan Irrigation District	\$477,015	\$587,711	\$400	\$200	\$100
Okanogan Television Reception District No 1	\$20,700	UNRECEIVED	\$400	\$200	\$100
Okanogan Television Reception District No 3	\$8,017	\$9,724	\$400	\$200	\$100
Okanogan-Douglas Counties Public Hospital District No 1	\$15,373,291	\$14,266,641	\$2,000	\$1,000	\$500
Old Bangor Water District	\$18,032	UNRECEIVED	\$400	\$200	\$100
Olympic Area Agency on Aging	\$6,944,191	\$7,006,079	\$1,000	\$500	\$250
Olympic Region Clean Air Agency		RECEIVED			
Olympic View Water and Sewer District	\$3,715,812	\$3,164,259	\$1,000	\$500	\$250
Orcas Island Library District	\$559,284	\$622,610	\$400	\$200	\$100
Orchard Avenue Irrigation District No 6	\$370,051	\$493,297	\$400	\$200	\$100
Orchard Irrigation District No 10		UNRECEIVED			
Oroville Emergency Medical Service District		\$63,077	\$400	\$200	\$100
Oroville Housing Authority		\$178,326	\$400	\$200	\$100
Oroville-Tonasket Irrigation District	\$1,445,759	RECEIVED	\$400	\$200	\$100
Othello Port District	\$372,857	\$407,483	\$400	\$200	\$100
Pacific Conservation District	\$840,589	\$325,738	\$400	\$200	\$100
Pacific County	\$24,358,603	\$18,920,250	\$2,000	\$1,000	\$500
Pacific County Dike District No 3		\$154	\$400	\$200	\$100
Pacific County Drain District No 1	\$14,351	UNRECEIVED	\$400	\$200	\$100
Pacific County Fire Protection District No 1	\$2,368,122	\$3,156,165	\$1,000	\$500	\$250
Pacific County Fire Protection District No 2		\$46,316	\$400	\$200	\$100
Pacific County Fire Protection District No 3	\$181,526	\$103,944	\$400	\$200	\$100
Pacific County Fire Protection District No 4	\$174,228	\$53,096	\$400	\$200	\$100
Pacific County Fire Protection District No 5	\$202,675	\$168,588	\$400	\$200	\$100
Pacific County Fire Protection District No 6	\$26,727	\$19,811	\$400	\$200	\$100
Pacific County Fire Protection District No 7	\$11,016	\$7,602	\$400	\$200	\$100
Pacific County Fire Protection District No 8		\$6,795	\$400	\$200	\$100
Pacific County Public Healthcare Services District No 3	\$21,565,339	UNRECEIVED	\$2,000	\$1,000	\$500
Pacific County Public Hospital District No 2	\$13,633,503	UNRECEIVED	\$2,000	\$1,000	\$500
Pacific County Public Utility District No 2	\$21,723,111	UNRECEIVED	\$2,000	\$1,000	\$500
Pacific Hospital Preservation and Development Authority	\$3,689,799	\$3,831,360	\$1,000	\$500	\$250
Pacific Transit System	\$1,526,840	\$1,541,082	\$400	\$200	\$100
Palisades Irrigation District	\$10,626	\$32,933	\$400	\$200	\$100
Palouse Conservation District	\$317,535	\$540,923	\$400	\$200	\$100
Palouse Regional Transportation Planning Organization		UNRECEIVED			
Palouse-Rock Lake Conservation District	\$363,613	\$357,740	\$400	\$200	\$100
Pangborn Memorial Airport	\$1,784,666	\$1,889,945	\$400	\$200	\$100
Pasadena Irrigation District No 17	\$1,443,166	\$1,689,578	\$400	\$200	\$100
Pasco Public Facilities District	\$297,298	\$272,167	\$400	\$200	\$100
Pateros Irrigation District	\$26,229	\$5,964	\$400	\$200	\$100
Pend Oreille Conservation District	\$396,812	\$187,079	\$400	\$200	\$100
Pend Oreille County	\$22,178,878	\$17,556,825	\$2,000	\$1,000	\$500
Pend Oreille County Cemetery District No 1	\$59,792	\$72,874	\$400	\$200	\$100
Pend Oreille County Cemetery District No 2	\$2,543	\$3,282	\$400	\$200	\$100
Pend Oreille County Cemetery District No 3		UNRECEIVED			
Pend Oreille County Dike District No 2		UNRECEIVED			
Pend Oreille County Fire Protection District No 2	\$452,855	\$286,985	\$400	\$200	\$100
Pend Oreille County Fire Protection District No 3	\$503,938	\$226,465	\$400	\$200	\$100

Pend Oreille County Fire Protection District No 4	\$1,139,321	\$567,337	\$400	\$200	\$100
Pend Oreille County Fire Protection District No 5	\$15,285	\$23,282	\$400	\$200	\$100
Pend Oreille County Fire Protection District No 6	\$66,847	\$45,479	\$400	\$200	\$100
Pend Oreille County Fire Protection District No 8	\$26,211	\$17,106	\$400	\$200	\$100
Pend Oreille County Library District	\$482,917	\$400,856	\$400	\$200	\$100
Pend Oreille County Public Hospital District No 1		\$22,999,696	\$2,000	\$1,000	\$500
Pend Oreille County Public Hospital District No 2	\$29,088	\$286,985	\$400	\$200	\$100
Pend Oreille County Public Utility District No 1	\$59,842,572	\$38,199,955	\$4,000	\$2,000	\$1,000
Peninsula Metropolitan Park District	\$8,811,497	\$4,196,478	\$1,000	\$500	\$250
Penn Cove Water and Sewer District	\$200,757	\$267,816	\$400	\$200	\$100
Peshastin Irrigation District	\$391,730	\$567,846	\$400	\$200	\$100
Peshastin Water District	\$102,727	\$149,026	\$400	\$200	\$100
Pierce County	\$536,294,801	\$519,894,412	\$10,000	\$5,000	\$2,500
Pierce County Community Development Corporation	\$444,645	\$475,428	\$400	\$200	\$100
Pierce County Conservation District	\$1,814,889	\$1,473,124	\$400	\$200	\$100
Pierce County Drainage District No 10		UNRECEIVED			
Pierce County Drainage District No 14	\$21,801	\$17,795	\$400	\$200	\$100
Pierce County Drainage District No 19	\$22,424	\$25,344	\$400	\$200	\$100
Pierce County Drainage District No 21		UNRECEIVED			
Pierce County Drainage District No 23		\$36,848	\$400	\$200	\$100
Pierce County Drainage District No 25	\$4,252	UNRECEIVED	\$400	\$200	\$100
Pierce County Drainage District No 26		UNRECEIVED			
Pierce County Fire Protection District No 10		\$944,558	\$400	\$200	\$100
Pierce County Fire Protection District No 13		UNRECEIVED			
Pierce County Fire Protection District No 14	\$495,959	\$572,765	\$400	\$200	\$100
Pierce County Fire Protection District No 16	\$4,068,111	\$3,991,000	\$1,000	\$500	\$250
Pierce County Fire Protection District No 17	\$4,788,478	\$4,042,379	\$1,000	\$500	\$250
Pierce County Fire Protection District No 18	\$1,776,796	\$2,609,898	\$400	\$200	\$100
Pierce County Fire Protection District No 2	\$23,036,626	\$22,769,616	\$2,000	\$1,000	\$500
Pierce County Fire Protection District No 21	\$13,559,964	\$16,273,784	\$2,000	\$1,000	\$500
Pierce County Fire Protection District No 22	\$18,686,953	\$21,236,706	\$2,000	\$1,000	\$500
Pierce County Fire Protection District No 23	\$411,844	\$542,052	\$400	\$200	\$100
Pierce County Fire Protection District No 26	\$147,209	\$132,220	\$400	\$200	\$100
Pierce County Fire Protection District No 27	\$542,037	\$600,443	\$400	\$200	\$100
Pierce County Fire Protection District No 3	\$8,822,685	\$9,738,753	\$2,000	\$1,000	\$500
Pierce County Fire Protection District No 5	\$17,385,720	\$17,372,239	\$2,000	\$1,000	\$500
Pierce County Fire Protection District No 6	\$40,917,546	\$41,415,153	\$4,000	\$2,000	\$1,000
Pierce County Housing Authority		\$28,266,397	\$2,000	\$1,000	\$500
Pierce County Law Library	\$515,234	\$499,868	\$400	\$200	\$100
Pierce County Public Transportation Benefit Area Authority	\$102,124,997	\$105,653,691	\$8,000	\$4,000	\$2,000
Pierce County Rural Library District	\$27,364,794	\$28,001,952	\$2,000	\$1,000	\$500
Pike Place Market Preservation and Development Authority	\$9,038,178	\$9,389,627	\$2,000	\$1,000	\$500
Pine Creek Conservation District	\$86,846	\$79,029	\$400	\$200	\$100
Plymouth Water District	\$40,117	UNRECEIVED	\$400	\$200	\$100
Point Roberts Park and Recreation District	\$47,643	\$142,514	\$400	\$200	\$100
Point Roberts Public Hospital District	\$186,361	\$217,406	\$400	\$200	\$100
Point Roberts Water District No 4	\$1,225,958	\$1,244,592	\$400	\$200	\$100
Pomeroy Conservation District	\$309,455	\$216,833	\$400	\$200	\$100
Pondoray Shores Water and Sewer District	\$621,791	\$497,224	\$400	\$200	\$100
Port Ludlow Drainage District	\$134,345	\$234,395	\$400	\$200	\$100
Port of Allyn		UNRECEIVED			
Port of Anacortes	\$19,155,930	\$30,964,001	\$4,000	\$2,000	\$1,000
Port of Anacortes Industrial Development Corporation		\$29,900,740	\$2,000	\$1,000	\$500
Port of Bellingham	\$35,547,553	\$27,084,576	\$2,000	\$1,000	\$500
Port of Bellingham Industrial Development Corporation		UNRECEIVED			
Port of Benton	\$5,661,821	\$5,788,106	\$1,000	\$500	\$250
Port of Bremerton	\$7,516,612	\$7,468,436	\$1,000	\$500	\$250
Port of Brownsville	\$1,601,761	\$1,637,739	\$400	\$200	\$100
Port of Camas-Washougal	\$3,663,273	\$3,010,355	\$1,000	\$500	\$250
Port of Centralia	\$1,322,428	\$1,202,468	\$400	\$200	\$100
Port of Chehalis	\$772,331	\$1,137,698	\$400	\$200	\$100
Port of Chinook	\$549,091	\$832,826	\$400	\$200	\$100
Port of Clarkston	\$782,708	\$1,196,143	\$400	\$200	\$100
Port of Columbia County	\$1,751,590	\$520,009	\$400	\$200	\$100
Port of Coupeville	\$347,014	\$385,881	\$400	\$200	\$100
Port of Dewatto	\$46,138	RECEIVED	\$400	\$200	\$100
Port of Edmonds	\$5,910,602	\$5,905,167	\$1,000	\$500	\$250
Port of Eglon		RECEIVED			
Port of Everett	\$26,879,454	\$25,328,323	\$2,000	\$1,000	\$500
Port of Everett Industrial Development Corporation		UNRECEIVED			
Port of Friday Harbor	\$3,300,956	\$3,228,874	\$1,000	\$500	\$250
Port of Garfield County	\$434,230	\$234,894	\$400	\$200	\$100
Port of Grandview	\$116,188	\$222,095	\$400	\$200	\$100
Port of Grapeview		\$25,725	\$400	\$200	\$100
Port of Grays Harbor	\$13,133,873	\$19,060,794	\$2,000	\$1,000	\$500

Port of Hoodspport	\$135,900	\$143,108	\$400	\$200	\$100
Port of Illahee	\$205,000	RECEIVED	\$400	\$200	\$100
Port of Ilwaco	\$1,622,301	\$1,063,852	\$400	\$200	\$100
Port of Indianola	\$11,447	\$15,519	\$400	\$200	\$100
Port of Kahlotus	\$20,473	\$20,449	\$400	\$200	\$100
Port of Kalama	\$6,365,422	\$6,737,119	\$1,000	\$500	\$250
Port of Kennewick	\$3,051,940	\$4,042,169	\$1,000	\$500	\$250
Port of Keyport	\$429,074	\$31,526	\$400	\$200	\$100
Port of Kingston	\$811,805	\$1,429,632	\$400	\$200	\$100
Port of Longview	\$25,260,583	\$27,320,457	\$2,000	\$1,000	\$500
Port of Lopez	\$49,426	\$214,534	\$400	\$200	\$100
Port of Mabana	\$820	\$636	\$400	\$200	\$100
Port of Manchester	\$86,837	\$234,011	\$400	\$200	\$100
Port of Moses Lake Public Corporation		\$0	\$400	\$200	\$100
Port of Olympia	\$11,037,357	\$11,003,222	\$2,000	\$1,000	\$500
Port of Orcas	\$231,546	\$454,463	\$400	\$200	\$100
Port of Pasco	\$10,647,908	\$11,255,801	\$2,000	\$1,000	\$500
Port of Pend Oreille	\$1,443,771	\$1,747,292	\$400	\$200	\$100
Port of Peninsula	\$1,315,348	\$686,446	\$400	\$200	\$100
Port of Port Angeles	\$7,176,296	\$7,541,445	\$2,000	\$1,000	\$500
Port of Port Townsend	\$4,744,299	\$4,510,494	\$1,000	\$500	\$250
Port of Port Townsend Industrial Development Corporation		RECEIVED			
Port of Poulsbo	\$1,125,544	\$1,709,650	\$400	\$200	\$100
Port of Ridgefield	\$3,266,407	\$2,831,435	\$400	\$200	\$100
Port of Seattle	\$454,973,359	\$469,924,992	\$10,000	\$5,000	\$2,500
Port of Seattle Industrial Development Corporation	\$10,839	\$63,661	\$400	\$200	\$100
Port of Shelton	\$2,513,466	\$2,838,417	\$400	\$200	\$100
Port of Silverdale	\$405,532	\$775,147	\$400	\$200	\$100
Port of Skagit County	\$5,875,315	\$7,359,327	\$1,000	\$500	\$250
Port of Skamania County	\$2,170,101	\$2,438,700	\$400	\$200	\$100
Port of South Whidbey Island	\$695,529	\$653,068	\$400	\$200	\$100
Port of Sunnyside	\$3,477,853	\$3,647,361	\$1,000	\$500	\$250
Port of Tacoma	\$112,381,034	\$91,694,681	\$8,000	\$4,000	\$2,000
Port of Tracyton	\$18,986	\$20,163	\$400	\$200	\$100
Port of Vancouver	\$26,873,626	\$34,698,715	\$4,000	\$2,000	\$1,000
Port of Walla Walla	\$7,122,886	\$6,903,072	\$1,000	\$500	\$250
Port of Waterman	\$31,483	\$26,750	\$400	\$200	\$100
Port of Whitman County	\$1,878,974	\$1,641,264	\$400	\$200	\$100
Port of Willapa Harbor	\$2,979,743	\$1,019,100	\$400	\$200	\$100
Port of Woodland,	\$485,994	\$709,304	\$400	\$200	\$100
Prescott Joint Park and Recreation District		\$43,227	\$400	\$200	\$100
Priest Rapids Dock and Grain Facility	\$634	\$639	\$400	\$200	\$100
Prosser Fire Protection District No 3	\$667,802	UNRECEIVED	\$400	\$200	\$100
Prosser Public Hospital District		UNRECEIVED			
Prosser Transportation Benefit District	\$110	\$12,074	\$400	\$200	\$100
Public Utility District No 1 of Asotin County	\$3,578,977	\$3,450,587	\$1,000	\$500	\$250
Public Utility District No 1 of Whatcom County	\$12,916,181	\$11,891,494	\$2,000	\$1,000	\$500
Public Utility Risk Management Services Joint Self-Insurance Fund		\$13,171,076	\$2,000	\$1,000	\$500
Puget Sound Clean Air Agency	\$13,136,686	\$12,147,825	\$2,000	\$1,000	\$500
Puget Sound Regional Council		UNRECEIVED			
Pullman Metropolitan Park District	\$491,743	\$508,840	\$400	\$200	\$100
Pullman-Moscow Regional Airport	\$1,073,905	\$2,010,130	\$400	\$200	\$100
Quillayute Park and Recreation District		UNRECEIVED			
Quincy Cemetery District No 1	\$110,041	UNRECEIVED	\$400	\$200	\$100
Quincy Columbia Basin Irrigation District	\$16,467,906	\$19,469,814	\$2,000	\$1,000	\$500
Rearadan Area Public Development Authority		UNRECEIVED			
Redmond Library Capital Facilities Area	\$872	\$6,258	\$400	\$200	\$100
Regional Water Association of South King County	\$145,590	\$121,089	\$400	\$200	\$100
Renton Housing Authority		\$12,502,581	\$2,000	\$1,000	\$500
Republic Public Development Authority		UNRECEIVED			
Rhodena Beach Water District	\$13,895	\$12,111	\$400	\$200	\$100
Richland Public Facilities District	\$505,590	\$990,457	\$400	\$200	\$100
Ritzville Library District No 2	\$145,611	\$168,676	\$400	\$200	\$100
Ritzville Public Development Authority	\$13,791	\$23,067	\$400	\$200	\$100
RiverCom 911	\$3,341,305	\$4,098,864	\$1,000	\$500	\$250
Riverside Flood Control District	\$2,434	UNRECEIVED	\$400	\$200	\$100
Robe Valley Flood Control District		UNRECEIVED			
Rocky Point Water District No 12	\$20,092	\$26,992	\$400	\$200	\$100
Ronald Wastewater District	\$11,633,171	\$11,650,935	\$2,000	\$1,000	\$500
Royal Water District	\$15,380	UNRECEIVED	\$400	\$200	\$100
Roza Irrigation District	\$6,851,691	\$7,149,199	\$1,000	\$500	\$250
Roza-Sunnyside Board of Joint Control	\$514,816	\$599,004	\$400	\$200	\$100
Sacheen Lake Water and Sewer District	\$24,012	\$34,133	\$400	\$200	\$100
Samish Water District	\$1,528,101	\$904,728	\$400	\$200	\$100
Sammamish Plateau Water and Sewer District	\$18,919,592	\$18,208,019	\$2,000	\$1,000	\$500

San Juan County	\$33,183,859	\$31,627,024	\$4,000	\$2,000	\$1,000
San Juan County Cemetery District No 1	\$58,270	\$74,554	\$400	\$200	\$100
San Juan County Cemetery District No. 3	\$16,187	\$23,093	\$400	\$200	\$100
San Juan County Fire Protection District No 2	\$2,558,279	\$2,029,985	\$400	\$200	\$100
San Juan County Fire Protection District No 3	\$1,138,670	\$1,137,717	\$400	\$200	\$100
San Juan County Fire Protection District No 4	\$588,475	\$668,066	\$400	\$200	\$100
San Juan County Fire Protection District No 5	\$92,885	\$99,606	\$400	\$200	\$100
San Juan County Public Hospital District No 1	\$4,882,283	\$4,795,433	\$1,000	\$500	\$250
San Juan Island Parks and Recreation District	\$384,745	UNRECEIVED	\$400	\$200	\$100
San Juan Islands Conservation District	\$190,669	\$176,842	\$400	\$200	\$100
San Juan Library District	\$869,971	\$858,943	\$400	\$200	\$100
Saratoga Water District	\$255,466	\$128,286	\$400	\$200	\$100
Scatchet Head Water District	\$112,319	\$176,603	\$400	\$200	\$100
Schools Insurance Association of Washington		\$19,730,264	\$2,000	\$1,000	\$500
Seattle Chinatown International District Preservation and Development Authority	\$5,752,183	\$6,744,790	\$1,000	\$500	\$250
Seattle Housing Authority		\$189,299,808	\$10,000	\$5,000	\$2,500
Seattle Indian Services Commission		UNRECEIVED			
Seattle Transportation Benefit District		UNRECEIVED			
Seaview Sewer District	\$669,808	\$544,418	\$400	\$200	\$100
Sedro Woolley Housing Authority		\$548,761	\$400	\$200	\$100
Selah Moxee Irrigation District	\$494,793	\$419,362	\$400	\$200	\$100
Sequim Transportation Benefit District		\$66,500	\$400	\$200	\$100
Shoreline Fire Department	\$17,922,590	\$17,039,034	\$2,000	\$1,000	\$500
Shoreline Water District	\$3,931,206	\$3,788,212	\$1,000	\$500	\$250
Si View Metropolitan Park District	\$2,292,283	\$2,162,215	\$400	\$200	\$100
Silver Lake Flood Control District	\$59,717	\$39,182	\$400	\$200	\$100
Silver Lake Water District	\$13,708,865	\$13,048,623	\$2,000	\$1,000	\$500
Silverdale Water District No 16	\$3,228,101	\$3,460,289	\$1,000	\$500	\$250
Skaqit Conservation District	\$975,359	\$1,331,855	\$400	\$200	\$100
Skaqit Council of Governments	\$1,043,231	\$937,228	\$400	\$200	\$100
Skaqit County	\$113,625,303	\$103,037,978	\$8,000	\$4,000	\$2,000
Skaqit County Cemetery District No 1	\$39,603	\$52,758	\$400	\$200	\$100
Skaqit County Cemetery District No 2	\$145,239	\$164,372	\$400	\$200	\$100
Skaqit County Cemetery District No 3	\$4,718	\$3,522	\$400	\$200	\$100
Skaqit County Cemetery District No 4		\$19,760	\$400	\$200	\$100
Skaqit County Cemetery District No 5	\$14,011	\$18,464	\$400	\$200	\$100
Skaqit County Cemetery District No 6	\$8,115	\$8,136	\$400	\$200	\$100
Skaqit County Dike and Drain District No 12	\$2,576,722	\$2,161,861	\$400	\$200	\$100
Skaqit County Dike District No 1	\$539,856	\$343,237	\$400	\$200	\$100
Skaqit County Dike District No 17	\$766,047	\$626,197	\$400	\$200	\$100
Skaqit County Dike District No 19		\$2,772	\$400	\$200	\$100
Skaqit County Dike District No 20	\$4,783	\$1,691	\$400	\$200	\$100
Skaqit County Dike District No 22	\$135,233	\$95,882	\$400	\$200	\$100
Skaqit County Dike District No 25		\$15,102	\$400	\$200	\$100
Skaqit County Dike District No 3		\$556,185	\$400	\$200	\$100
Skaqit County Dike District No 4	\$2,971	UNRECEIVED	\$400	\$200	\$100
Skaqit County Dike District No 5	\$49,059	\$35,834	\$400	\$200	\$100
Skaqit County Dike District No 9	\$7,081	RECEIVED	\$400	\$200	\$100
Skaqit County Drainage District No 14		\$108,127	\$400	\$200	\$100
Skaqit County Drainage District No 15	\$181,867	\$203,968	\$400	\$200	\$100
Skaqit County Drainage District No 16	\$50,423	\$56,654	\$400	\$200	\$100
Skaqit County Drainage District No 17		UNRECEIVED			
Skaqit County Drainage District No 18	\$70,691	UNRECEIVED	\$400	\$200	\$100
Skaqit County Drainage District No 19	\$208,310	\$108,584	\$400	\$200	\$100
Skaqit County Drainage District No 20	\$4,735	\$2,880	\$400	\$200	\$100
Skaqit County Drainage District No 21	\$7,887	\$11,648	\$400	\$200	\$100
Skaqit County Drainage District No 22	\$57,958	\$43,559	\$400	\$200	\$100
Skaqit County Drainage District No 25		\$15,098	\$400	\$200	\$100
Skaqit County Emergency Medical Services Commission	\$3,868,305	\$4,015,488	\$1,000	\$500	\$250
Skaqit County Fire Protection District No 1	\$11,142	\$206,038	\$400	\$200	\$100
Skaqit County Fire Protection District No 10	\$111,332	\$571,319	\$400	\$200	\$100
Skaqit County Fire Protection District No 11	\$276,772	\$324,695	\$400	\$200	\$100
Skaqit County Fire Protection District No 12	\$62,097	\$66,514	\$400	\$200	\$100
Skaqit County Fire Protection District No 13	\$1,273,639	\$668,233	\$400	\$200	\$100
Skaqit County Fire Protection District No 14	\$276,428	\$111,471	\$400	\$200	\$100
Skaqit County Fire Protection District No 15	\$93,943	\$63,538	\$400	\$200	\$100
Skaqit County Fire Protection District No 16	\$38,824	\$25,162	\$400	\$200	\$100
Skaqit County Fire Protection District No 17	\$131,390	\$215,027	\$400	\$200	\$100
Skaqit County Fire Protection District No 19	\$70,095	\$45,493	\$400	\$200	\$100
Skaqit County Fire Protection District No 2	\$245,983	\$388,175	\$400	\$200	\$100
Skaqit County Fire Protection District No 3	\$355,710	\$233,461	\$400	\$200	\$100
Skaqit County Fire Protection District No 4	\$222,286	\$633,742	\$400	\$200	\$100
Skaqit County Fire Protection District No 5	\$232,861	\$258,627	\$400	\$200	\$100
Skaqit County Fire Protection District No 6	\$563,493	\$536,336	\$400	\$200	\$100
Skaqit County Fire Protection District No 7	\$70,292	\$121,011	\$400	\$200	\$100

Skagit County Fire Protection District No 8	\$565,670	\$761,059	\$400	\$200	\$100
Skagit County Fire Protection District No 9	\$214,208	\$223,327	\$400	\$200	\$100
Skagit County Housing Authority		RECEIVED			
Skagit County Public Hospital District No 1	\$148,619,768	\$187,080,495	\$10,000	\$5,000	\$2,500
Skagit County Public Hospital District No 2	\$66,891,208	\$66,891,208	\$4,000	\$2,000	\$1,000
Skagit County Public Hospital District No 304	\$47,483,242	UNRECEIVED	\$4,000	\$2,000	\$1,000
Skagit County Public Transportation Benefit Area	\$8,381,178	\$8,673,258	\$2,000	\$1,000	\$500
Skagit County Public Utility District No 1	\$15,083,820	\$13,093,062	\$2,000	\$1,000	\$500
Skagit County Sewer District No 1	\$112,809	\$106,875	\$400	\$200	\$100
Skagit County Sewer District No 2	\$865,391	\$1,242,096	\$400	\$200	\$100
Skagit County Water District No 1	\$41,591	\$33,546	\$400	\$200	\$100
Skagit Emergency Communications Center	\$4,683,452	\$3,648,056	\$1,000	\$500	\$250
Skagit Regional Public Facilities District	\$241,744	\$101,646	\$400	\$200	\$100
Skamania County	\$24,810,110	\$25,532,327	\$2,000	\$1,000	\$500
Skamania County Cemetery District No 1	\$155,494	\$156,423	\$400	\$200	\$100
Skamania County Fire Protection District No 1	\$333,063	\$381,044	\$400	\$200	\$100
Skamania County Fire Protection District No 2	\$21,951	\$21,214	\$400	\$200	\$100
Skamania County Fire Protection District No 3	\$117,127	UNRECEIVED	\$400	\$200	\$100
Skamania County Fire Protection District No 4	\$350,321	\$255,832	\$400	\$200	\$100
Skamania County Fire Protection District No 5	\$66,258	\$25,303	\$400	\$200	\$100
Skamania County Fire Protection District No 6	\$22,510	\$39,614	\$400	\$200	\$100
Skamania County Public Hospital District No 1	\$1,113,382	\$1,059,886	\$400	\$200	\$100
Skamania County Public Utility District No 1	\$9,216,386	\$9,307,573	\$2,000	\$1,000	\$500
Skamokawa Park and Recreation District		UNRECEIVED			
Skamokawa Water and Sewer District	\$12,889	\$16,816	\$400	\$200	\$100
Skyway Water and Sewer District	\$4,744,000	\$4,847,063	\$1,000	\$500	\$250
Smith Canyon Irrigation District		UNRECEIVED			
SNOCOM	\$4,485,952	\$5,034,853	\$1,000	\$500	\$250
Snohomish Conservation District	\$907,007	\$1,072,602	\$400	\$200	\$100
Snohomish County	\$500,753,163	\$482,189,690	\$10,000	\$5,000	\$2,500
Snohomish County Dike and Drainage Improvement District No 7	\$4,390	RECEIVED	\$400	\$200	\$100
Snohomish County Dike Improvement District No 1	\$80,329	\$90,025	\$400	\$200	\$100
Snohomish County Diking District No 2		UNRECEIVED			
Snohomish County Diking District No 3	\$347	UNRECEIVED	\$400	\$200	\$100
Snohomish County Diking District No 4		UNRECEIVED			
Snohomish County Diking District No 5	\$72,132	\$24,900	\$400	\$200	\$100
Snohomish County Drainage District No 12		RECEIVED			
Snohomish County Drainage Improvement District No 13	\$12,633	\$8,467	\$400	\$200	\$100
Snohomish County Emergency Radio System	\$5,638,319	\$5,121,992	\$1,000	\$500	\$250
Snohomish County Fire Protection District No 1	\$34,771,837	\$48,915,566	\$4,000	\$2,000	\$1,000
Snohomish County Fire Protection District No 10	\$1,495,754	\$1,269,715	\$400	\$200	\$100
Snohomish County Fire Protection District No 14		\$536,024	\$400	\$200	\$100
Snohomish County Fire Protection District No 15	\$677,807	\$722,480	\$400	\$200	\$100
Snohomish County Fire Protection District No 16	\$160,936	\$241,560	\$400	\$200	\$100
Snohomish County Fire Protection District No 17	\$1,597,574	\$1,564,733	\$400	\$200	\$100
Snohomish County Fire Protection District No 19		UNRECEIVED			
Snohomish County Fire Protection District No 21	\$962,012	\$759,984	\$400	\$200	\$100
Snohomish County Fire Protection District No 22	\$1,409,591	\$786,605	\$400	\$200	\$100
Snohomish County Fire Protection District No 23		UNRECEIVED			
Snohomish County Fire Protection District No 24	\$344,790	\$478,988	\$400	\$200	\$100
Snohomish County Fire Protection District No 25	\$111,580	\$134,182	\$400	\$200	\$100
Snohomish County Fire Protection District No 26	\$1,055,621	UNRECEIVED	\$400	\$200	\$100
Snohomish County Fire Protection District No 27	\$67,307	\$51,377	\$400	\$200	\$100
Snohomish County Fire Protection District No 28		UNRECEIVED			
Snohomish County Fire Protection District No 3	\$9,202,824	\$8,793,946	\$2,000	\$1,000	\$500
Snohomish County Fire Protection District No 4	\$5,317,739	\$7,332,912	\$1,000	\$500	\$250
Snohomish County Fire Protection District No 5	\$1,665,883	\$1,570,331	\$400	\$200	\$100
Snohomish County Fire Protection District No 7	\$16,006,110	\$16,699,721	\$2,000	\$1,000	\$500
Snohomish County Fire Protection District No. 18		\$287,337	\$400	\$200	\$100
Snohomish County Housing Authority		\$43,189,863	\$4,000	\$2,000	\$1,000
Snohomish County Law Library	\$299,193	\$306,057	\$400	\$200	\$100
Snohomish County Public Facility District	\$2,821,600	\$1,808,646	\$400	\$200	\$100
Snohomish County Public Hospital District No 1	\$50,367,587	\$51,734,964	\$4,000	\$2,000	\$1,000
Snohomish County Public Hospital District No 3	\$47,169,516	\$51,570,559	\$4,000	\$2,000	\$1,000
Snohomish County Public Transportation Benefit Area	\$119,314,904	\$121,327,637	\$8,000	\$4,000	\$2,000
Snohomish County Public Utility District No 1	\$603,072,000	\$534,878	\$400	\$200	\$100
Snohomish County Startup Water District	\$1,973,843	\$2,333,624	\$400	\$200	\$100
Snohomish Health District	\$21,374,869	\$20,276,555	\$2,000	\$1,000	\$500
Snohomish Industrial Development Corporation		\$0	\$400	\$200	\$100
Snohomish Library Capital Facility Area	\$134,447	\$22,133	\$400	\$200	\$100
Snohomish River Regional Water Authority	\$70,093	\$41,362	\$400	\$200	\$100
Sno-Isle Regional Library	\$31,655,891	\$31,123,501	\$4,000	\$2,000	\$1,000
SNOPAC	\$12,276,386	\$11,967,990	\$2,000	\$1,000	\$500
Soos Creek Water and Sewer District	\$29,875,778	\$29,985,822	\$2,000	\$1,000	\$500

South Beach Ambulance Services		UNRECEIVED			
South Beach Parks and Recreation District		\$7,206	\$400	\$200	\$100
South Central Workforce Development Council	\$8,799,954	\$10,123,470	\$2,000	\$1,000	\$500
South Columbia Basin Irrigation District	\$17,323,010	\$18,025,920	\$2,000	\$1,000	\$500
South Correctional Entity	\$37,354	\$588,085	\$400	\$200	\$100
South Correctional Entity Facility Public Development Authority		\$3,458	\$400	\$200	\$100
South Douglas Conservation District	\$54,740	\$40,696	\$400	\$200	\$100
South Kitsap Water Reclamation Facility	\$2,613,649	\$2,498,408	\$400	\$200	\$100
South Naches Irrigation District		UNRECEIVED			
South Whatcom Fire Authority	\$1,617,937	\$2,452,844	\$400	\$200	\$100
South Whidbey Parks and Recreation District	\$1,136,855	\$1,124,408	\$400	\$200	\$100
South Yakima Conservation District	\$249,314	\$154,679	\$400	\$200	\$100
Southeast Area Agency on Aging		UNRECEIVED			
Southwest Clean Air Agency		RECEIVED			
Southwest Suburban Sewer District	\$7,555,456	\$8,275,554	\$2,000	\$1,000	\$500
Southwest Washington Agency on Aging and Disabilities	\$9,706,789	\$9,984,673	\$2,000	\$1,000	\$500
Southwest Washington Regional Transportation Council	\$1,931,185	\$1,801,565	\$400	\$200	\$100
Spokane Airports	\$26,481,873	\$32,325,611	\$4,000	\$2,000	\$1,000
Spokane Aquifer Joint Board	\$141,310	\$178,726	\$400	\$200	\$100
Spokane County	\$320,408,995	\$290,655,559	\$10,000	\$5,000	\$2,500
Spokane County Cemetery District No 1	\$11,260	\$9,758	\$400	\$200	\$100
Spokane County Cemetery District No 2	\$2,505	\$3,509	\$400	\$200	\$100
Spokane County Cemetery District No 3	\$16,381	UNRECEIVED	\$400	\$200	\$100
Spokane County Cemetery District No 4	\$9,763	\$13,011	\$400	\$200	\$100
Spokane County Cemetery District No 5	\$16,985	\$18,050	\$400	\$200	\$100
Spokane County Cemetery District No 6	\$5,232	RECEIVED	\$400	\$200	\$100
Spokane County Conservation District	\$1,766,119	\$2,452,652	\$400	\$200	\$100
Spokane County Fire Protection District No 10	\$1,326,230	\$1,929,902	\$400	\$200	\$100
Spokane County Fire Protection District No 11	\$101,991	\$110,545	\$400	\$200	\$100
Spokane County Fire Protection District No 12	\$40,649	\$105,610	\$400	\$200	\$100
Spokane County Fire Protection District No 13	\$364,298	\$391,776	\$400	\$200	\$100
Spokane County Fire Protection District No 2	\$122,886	\$91,675	\$400	\$200	\$100
Spokane County Fire Protection District No 3	\$2,124,495	\$2,263,248	\$400	\$200	\$100
Spokane County Fire Protection District No 4	\$4,730,825	\$4,166,582	\$1,000	\$500	\$250
Spokane County Fire Protection District No 5		UNRECEIVED			
Spokane County Fire Protection District No 8	\$4,504,587	\$4,200,558	\$1,000	\$500	\$250
Spokane County Fire Protection District No 9	\$9,213,161	\$8,339,036	\$2,000	\$1,000	\$500
Spokane County Fire Protection District No. 1	\$24,079,588	\$27,987,781	\$2,000	\$1,000	\$500
Spokane County Law Library	\$281,146	UNRECEIVED	\$400	\$200	\$100
Spokane County Library District	\$9,564,867	\$9,749,475	\$2,000	\$1,000	\$500
Spokane County Noxious Weed Control Board	\$358,336	\$344,729	\$400	\$200	\$100
Spokane County Water Conservation Board	\$502	\$1,381	\$400	\$200	\$100
Spokane County Water District No 12		\$5,275	\$400	\$200	\$100
Spokane County Water District No 3	\$3,411,000	\$3,398,630	\$1,000	\$500	\$250
Spokane Housing Authority		UNRECEIVED			
Spokane Parking Public Development Authority		UNRECEIVED			
Spokane Public Facilities District	\$15,118,240	\$16,066,798	\$2,000	\$1,000	\$500
Spokane Regional Clean Air Agency		RECEIVED			
Spokane Regional Health District	\$22,723	\$23,326	\$400	\$200	\$100
Spokane Regional Transportation Council	\$1,816,456	\$1,991,301	\$400	\$200	\$100
Spokane Transit Authority	\$62,226,718	\$63,311,422	\$4,000	\$2,000	\$1,000
Sprague Public Development Authority	\$21,873	UNRECEIVED	\$400	\$200	\$100
Stemilt Irrigation District		UNRECEIVED			
Stoptoe Sewer District	\$22,009	\$51,152	\$400	\$200	\$100
Stevens County	\$35,495,391	\$34,850,969	\$4,000	\$2,000	\$1,000
Stevens County Conservation District	\$637,121	\$949,605	\$400	\$200	\$100
Stevens County Fire Protection District No 1	\$1,250,312	\$1,586,939	\$400	\$200	\$100
Stevens County Fire Protection District No 10	\$19,873	\$20,986	\$400	\$200	\$100
Stevens County Fire Protection District No 11	\$62,434	\$54,563	\$400	\$200	\$100
Stevens County Fire Protection District No 12	\$73,289	\$65,899	\$400	\$200	\$100
Stevens County Fire Protection District No 2		RECEIVED			
Stevens County Fire Protection District No 3	\$37,506	\$37,397	\$400	\$200	\$100
Stevens County Fire Protection District No 4	\$190,957	\$177,486	\$400	\$200	\$100
Stevens County Fire Protection District No 5	\$98,017	\$131,175	\$400	\$200	\$100
Stevens County Fire Protection District No 6		\$271,798	\$400	\$200	\$100
Stevens County Fire Protection District No 7		\$291,650	\$400	\$200	\$100
Stevens County Fire Protection District No 9	\$19,157	\$11,988	\$400	\$200	\$100
Stevens County Hunters Water District	\$296,852	\$912,937	\$400	\$200	\$100
Stevens County Public Utility District No 1	\$3,606,171	\$2,924,270	\$400	\$200	\$100
Stevens County Rural Library District	\$1,276,256	\$1,221,116	\$400	\$200	\$100
Stevens County Water Conservation Board	\$2,576	\$8,300	\$400	\$200	\$100
Stevens Pass Sewer District	\$935,453	\$953,488	\$400	\$200	\$100
Stillaguamish Flood Control	\$149,558	UNRECEIVED	\$400	\$200	\$100
Strathview Water District No 16		UNRECEIVED			

Sun Harbor Water District No 3	\$42,814	UNRECEIVED	\$400	\$200	\$100
Sunnyside Division Board of Control	\$755,163	\$825,504	\$400	\$200	\$100
Sunnyside Housing Authority	\$2,506,068	\$2,416,388	\$400	\$200	\$100
Sunnyside Valley Irrigation District	\$7,743,439	\$9,767,317	\$2,000	\$1,000	\$500
Sunnyslope Water District	\$173,344	UNRECEIVED	\$400	\$200	\$100
Superior Court Judges Association		RECEIVED			
Swan Town Water District	\$18,411	\$19,800	\$400	\$200	\$100
Tacoma Community Redevelopment Authority	\$2,501,999	\$3,064,489	\$1,000	\$500	\$250
Tacoma Employees Retirement System		\$50,500,574	\$4,000	\$2,000	\$1,000
Tacoma Housing Authority		UNRECEIVED			
Tacoma-Pierce County Employment and Training Consortium	\$14,395,413	\$13,141,235	\$2,000	\$1,000	\$500
Tacoma-Pierce County Health Department		UNRECEIVED			
Tahuya River Valley Water District		UNRECEIVED			
Tanglewilde Park and Recreation District No 1	\$51,925	\$44,249	\$400	\$200	\$100
Tekoa Public Development Authority		UNRECEIVED			
Terrace Heights Irrigation District	\$70,334	\$69,826	\$400	\$200	\$100
Terrace Heights Sewer District	\$1,267,228	\$845,539	\$400	\$200	\$100
Thorp Cemetery District		\$9,863	\$400	\$200	\$100
Three Creeks Library District	\$4,596	\$0	\$400	\$200	\$100
Three Lakes Water District	\$84,610	\$53,864	\$400	\$200	\$100
Three Rivers Regional Wastewater Authority	\$5,764,942	\$6,565,091	\$1,000	\$500	\$250
Thurston 9-1-1 Communications (TCOMM911)		UNRECEIVED			
Thurston Conservation District	\$919,655	\$800,510	\$400	\$200	\$100
Thurston County	\$236,417,671	\$212,030,145	\$10,000	\$5,000	\$2,500
Thurston County Cemetery District No 1	\$41,855	\$92,307	\$400	\$200	\$100
Thurston County Cemetery District No 2		UNRECEIVED			
Thurston County Drainage District No 11	\$13,761	\$15,000	\$400	\$200	\$100
Thurston County Drainage District No 3	\$13,490	\$6,734	\$400	\$200	\$100
Thurston County Fire Protection District No 12		RECEIVED			
Thurston County Fire Protection District No 13	\$686,002	\$1,211,626	\$400	\$200	\$100
Thurston County Fire Protection District No 15		\$88,377	\$400	\$200	\$100
Thurston County Fire Protection District No 16	\$60,284	\$164,365	\$400	\$200	\$100
Thurston County Fire Protection District No 17	\$392,032	\$367,946	\$400	\$200	\$100
Thurston County Fire Protection District No 3	\$11,845,411	\$11,905,036	\$2,000	\$1,000	\$500
Thurston County Fire Protection District No 4		UNRECEIVED			
Thurston County Fire Protection District No 5		UNRECEIVED			
Thurston County Fire Protection District No 6	\$1,498,078	\$1,773,982	\$400	\$200	\$100
Thurston County Fire Protection District No 7	\$419,972	\$508,392	\$400	\$200	\$100
Thurston County Fire Protection District No 8	\$2,103,230	\$1,377,091	\$400	\$200	\$100
Thurston County Fire Protection District No 9		\$4,328,531	\$1,000	\$500	\$250
Thurston County Housing Authority		UNRECEIVED			
Thurston County Narcotics Task Force	\$1,246,015	\$928,642	\$400	\$200	\$100
Thurston County Water Conservation Board	\$7,631	\$3,348	\$400	\$200	\$100
Thurston Public Utility District	\$2,153,261	\$1,974,966	\$400	\$200	\$100
Thurston Regional Planning Council	\$2,827,870	\$2,845,846	\$400	\$200	\$100
Timberland Regional Library	\$19,278,367	\$18,779,247	\$2,000	\$1,000	\$500
Timberlands Regional Support Network		\$8,663,628	\$2,000	\$1,000	\$500
Touchet Valley Irrigation District No 16		UNRECEIVED			
Touchet Water District No 2	\$35,709	\$111,780	\$400	\$200	\$100
Touchet-Lowden Mosquito District		RECEIVED			
Town of Albion		UNRECEIVED			
Town of Almira	\$288,213	\$289,218	\$400	\$200	\$100
Town of Beaux Arts	\$304,879	\$289,508	\$400	\$200	\$100
Town of Bucoda	\$803,593	\$397,423	\$400	\$200	\$100
Town of Carbonado	\$612,236	\$486,696	\$400	\$200	\$100
Town of Cathlamet	\$1,143,308	\$1,932,134	\$400	\$200	\$100
Town of Colton	\$336,173	\$244,039	\$400	\$200	\$100
Town of Conconully	\$344,170	\$198,421	\$400	\$200	\$100
Town of Concrete	\$1,362,336	\$2,270,224	\$400	\$200	\$100
Town of Coulee City	\$1,791,779	\$1,145,290	\$400	\$200	\$100
Town of Coulee Dam	\$3,032,191	\$3,096,698	\$1,000	\$500	\$250
Town of Coupeville	\$2,724,200	\$2,734,649	\$400	\$200	\$100
Town of Creston	\$251,287	\$352,586	\$400	\$200	\$100
Town of Cusick	\$472,036	\$566,980	\$400	\$200	\$100
Town of Darrington	\$1,513,303	\$1,225,489	\$400	\$200	\$100
Town of Eatonville	\$6,023,202	\$6,544,618	\$1,000	\$500	\$250
Town of Elmer City	\$223,168	\$610,283	\$400	\$200	\$100
Town of Endicott	\$1,509,875	\$442,417	\$400	\$200	\$100
Town of Fairfield	\$771,200	\$493,376	\$400	\$200	\$100
Town of Farmington	\$883,955	\$181,411	\$400	\$200	\$100
Town of Friday Harbor	\$8,056,199	\$5,736,085	\$1,000	\$500	\$250
Town of Garfield	\$379,130	\$589,657	\$400	\$200	\$100
Town of Hamilton	\$488,479	\$256,961	\$400	\$200	\$100
Town of Harrah	\$656,247	\$354,022	\$400	\$200	\$100

Town of Hartline	\$77,416	\$80,402	\$400	\$200	\$100
Town of Hatton	\$51,190	\$51,916	\$400	\$200	\$100
Town of Hunts Point	\$907,981	\$1,201,324	\$400	\$200	\$100
Town of Index	\$123,155	\$121,596	\$400	\$200	\$100
Town of Ione	\$3,849,898	\$945,255	\$400	\$200	\$100
Town of Krupp	\$13,213	UNRECEIVED	\$400	\$200	\$100
Town of La Conner	\$3,863,764	\$3,158,140	\$1,000	\$500	\$250
Town of LaCrosse	\$249,423	\$245,438	\$400	\$200	\$100
Town of Lamont	\$39,331	\$75,005	\$400	\$200	\$100
Town of Latah	\$676,766	\$131,653	\$400	\$200	\$100
Town of Lind	\$478,212	\$511,536	\$400	\$200	\$100
Town of Lyman	\$241,329	\$663,890	\$400	\$200	\$100
Town of Malden	\$76,477	\$86,972	\$400	\$200	\$100
Town of Mansfield	\$1,528,380	\$228,866	\$400	\$200	\$100
Town of Marcus	\$192,682	\$113,572	\$400	\$200	\$100
Town of Metaline	\$1,359,536	\$412,111	\$400	\$200	\$100
Town of Metaline Falls	\$671,617	\$528,241	\$400	\$200	\$100
Town of Naches	\$1,492,714	\$2,692,306	\$400	\$200	\$100
Town of Nespelem		\$515,793	\$400	\$200	\$100
Town of Northport	\$423,891	\$393,298	\$400	\$200	\$100
Town of Oakesdale	\$472,749	\$348,932	\$400	\$200	\$100
Town of Odessa	\$963,353	\$1,945,839	\$400	\$200	\$100
Town of Pe Ell	\$1,527,418	\$483,087	\$400	\$200	\$100
Town of Reardan		UNRECEIVED			
Town of Riverside	\$193,994	\$186,760	\$400	\$200	\$100
Town of Rockford	\$911,799	\$1,207,418	\$400	\$200	\$100
Town of Rosalia	\$1,144,848	\$579,951	\$400	\$200	\$100
Town of Ruston	\$1,868,680	\$2,658,505	\$400	\$200	\$100
Town of Skykomish		\$3,454,796	\$1,000	\$500	\$250
Town of South Cle Elum	\$609,323	\$472,532	\$400	\$200	\$100
Town of South Prairie	\$536,756	\$476,656	\$400	\$200	\$100
Town of Spangle	\$449,059	\$293,946	\$400	\$200	\$100
Town of Springdale		UNRECEIVED			
Town of St John	\$497,083	\$422,707	\$400	\$200	\$100
Town of Starbuck	\$78,378	\$93,155	\$400	\$200	\$100
Town of Steilacoom	\$9,998,136	\$9,726,464	\$2,000	\$1,000	\$500
Town of Twisp	\$3,426,432	\$2,115,157	\$400	\$200	\$100
Town of Uniontown	\$281,918	\$2,168,578	\$400	\$200	\$100
Town of Washtucna	\$1,289,237	\$305,295	\$400	\$200	\$100
Town of Waterville	\$2,178,847	\$975,053	\$400	\$200	\$100
Town of Waverly	\$63,119	\$56,566	\$400	\$200	\$100
Town of Wilbur	\$4,535,896	\$3,373,123	\$1,000	\$500	\$250
Town of Wilkeson	\$656,250	\$765,603	\$400	\$200	\$100
Town of Wilson Creek	\$778,247	\$146,779	\$400	\$200	\$100
Town of Winthrop	\$1,794,949	\$1,548,563	\$400	\$200	\$100
Town of Woodway	\$1,967,282	\$1,486,049	\$400	\$200	\$100
Town of Yacolt	\$798,372	\$641,987	\$400	\$200	\$100
Town of Yarrow Point	\$1,529,321	\$1,470,865	\$400	\$200	\$100
Trails End Water District		UNRECEIVED			
Trentwood Irrigation District No 3	\$489,438	\$532,061	\$400	\$200	\$100
Tri-Cities Estates Water District	\$75,834	\$56,996	\$400	\$200	\$100
Tri-County Economic Development District	\$692,671	\$887,046	\$400	\$200	\$100
Twisp Public Development Authority	\$1,074,637	\$166,683	\$400	\$200	\$100
Underwood Conservation District	\$427,253	\$437,446	\$400	\$200	\$100
Union Gap Irrigation District	\$241,335	\$257,280	\$400	\$200	\$100
Uniontown Community Development Association		UNRECEIVED			
United Schools Insurance Program		\$12,381,282	\$2,000	\$1,000	\$500
Upper Rural Skagit Library District	\$163,073	\$160,977	\$400	\$200	\$100
Upper Valley Parks and Recreation Service Area	\$305,952	\$188,659	\$400	\$200	\$100
Valley Communications Center	\$11,866,160	\$12,624,843	\$2,000	\$1,000	\$500
Valley Regional Fire Authority	\$26,671,809	\$22,780,157	\$2,000	\$1,000	\$500
Valley Transit	\$3,877,582	\$3,815,643	\$1,000	\$500	\$250
Valley View Sewer District	\$9,110,907	RECEIVED	\$2,000	\$1,000	\$500
Valley Water District	\$1,327,231	\$1,272,668	\$400	\$200	\$100
Vancouver City Center Redevelopment Authority	\$11,547,077	\$0	\$400	\$200	\$100
Vancouver Library Capital Facility Area	\$12,083,637	\$19,231,951	\$2,000	\$1,000	\$500
Vancouver Public Facility District	\$1,500,216	\$13,470,927	\$2,000	\$1,000	\$500
Vashon Maury Park and Recreation District	\$1,707,970	\$2,080,647	\$400	\$200	\$100
Vashon Sewer District	\$500,761	\$618,147	\$400	\$200	\$100
Velview Water District No 13		UNRECEIVED			
Vera Water and Power	\$13,020,116	\$13,320,358	\$2,000	\$1,000	\$500
Wahkiakum Conservation District	\$871,584	\$801,872	\$400	\$200	\$100
Wahkiakum County	\$12,681,976	\$9,914,158	\$2,000	\$1,000	\$500
Wahkiakum County Cemetery District No 1	\$39,960	UNRECEIVED	\$400	\$200	\$100
Wahkiakum County Cemetery District No 2	\$28,946	\$9,629	\$400	\$200	\$100

Wahkiakum County Consolidated Diking District No 1	\$121,516	RECEIVED	\$400	\$200	\$100
Wahkiakum County Dike District No 5		UNRECEIVED			
Wahkiakum County Dike Improvement District No 4	\$2,258	UNRECEIVED	\$400	\$200	\$100
Wahkiakum County Fire Protection District No 1	\$73,740	\$361,934	\$400	\$200	\$100
Wahkiakum County Fire Protection District No 2	\$23,359	UNRECEIVED	\$400	\$200	\$100
Wahkiakum County Fire Protection District No 3	\$113,108	\$87,474	\$400	\$200	\$100
Wahkiakum County Fire Protection District No 4	\$72,396	\$53,565	\$400	\$200	\$100
Wahkiakum County Port District No 1	\$696,623	\$405,325	\$400	\$200	\$100
Wahkiakum County Port District No 2	\$462,266	\$235,131	\$400	\$200	\$100
Wahkiakum County Public Utility District No 1	\$3,339,528	\$315,324	\$400	\$200	\$100
Waitsburg Coppei Flood Control District		UNRECEIVED			
Waitsburg Park and Recreation District		UNRECEIVED			
Walla Walla Area Library Network	\$88,231	\$62,303	\$400	\$200	\$100
Walla Walla County	\$43,493,411	\$46,150,046	\$4,000	\$2,000	\$1,000
Walla Walla County Conservation District	\$1,411,713	\$1,764,657	\$400	\$200	\$100
Walla Walla County Fire Protection District No 1	\$68,431	\$96,952	\$400	\$200	\$100
Walla Walla County Fire Protection District No 3	\$292,182	\$257,313	\$400	\$200	\$100
Walla Walla County Fire Protection District No 4	\$1,741,092	\$1,621,676	\$400	\$200	\$100
Walla Walla County Fire Protection District No 5	\$1,187,454	\$823,786	\$400	\$200	\$100
Walla Walla County Fire Protection District No 6	\$134,563	\$204,661	\$400	\$200	\$100
Walla Walla County Fire Protection District No 7	\$91,765	\$51,087	\$400	\$200	\$100
Walla Walla County Fire Protection District No 8	\$84,443	\$90,749	\$400	\$200	\$100
Walla Walla County Noxious Weed District	\$19,370	UNRECEIVED	\$400	\$200	\$100
Walla Walla County Rural Library District	\$830,946	\$781,678	\$400	\$200	\$100
Walla Walla County Water Conservation Board	\$3,640	UNRECEIVED	\$400	\$200	\$100
Walla Walla Housing Authority		\$8,219,766	\$2,000	\$1,000	\$500
Walla Walla Watershed Management Partnership	\$64,500	\$260,665	\$400	\$200	\$100
Wallula Cemetery District	\$10,016	UNRECEIVED	\$400	\$200	\$100
Wallula Water District No 1	\$53,324	\$304,267	\$400	\$200	\$100
Warden Conservation District	\$117,995	\$89,347	\$400	\$200	\$100
Washington Association of County Officials		UNRECEIVED			
Washington Association of Sheriffs and Police Chiefs		\$20,337,659	\$2,000	\$1,000	\$500
Washington Cities Insurance Authority		RECEIVED			
Washington Counties Insurance Fund		\$2,048,921	\$400	\$200	\$100
Washington Counties Insurance Pool		\$48,756,822	\$4,000	\$2,000	\$1,000
Washington Counties Risk Pool		\$12,685,744	\$2,000	\$1,000	\$500
Washington Fire Commissioners Association		\$21,430,629	\$2,000	\$1,000	\$500
Washington Public Ports Association		\$1,405,226	\$400	\$200	\$100
Washington Rural Counties Insurance Pool		\$3,099,467	\$1,000	\$500	\$250
Washington Schools Risk Management Pool		UNRECEIVED			
Washington State Convention Center Public Facilities District		\$64,840	\$400	\$200	\$100
Washington State Major League Baseball Stadium Public Facilities District	\$14,664,521	\$13,427,774	\$2,000	\$1,000	\$500
Washington State Public Stadium Authority		UNRECEIVED			
Washington State School Directors Association		\$2,763,903	\$400	\$200	\$100
Washington State Transit Insurance Pool		\$10,105,923	\$2,000	\$1,000	\$500
Washtucna Public Development Authority	\$54	\$28	\$400	\$200	\$100
Water and Sewer Risk Management Pool		UNRECEIVED			
Water District No 19	\$934,177	\$826,284	\$400	\$200	\$100
Wells Ranch Irrigation District		\$139,914	\$400	\$200	\$100
Wenas Irrigation District	\$22,790	\$25,925	\$400	\$200	\$100
Wenatchee Chiwawa Irrigation District		UNRECEIVED			
Wenatchee Heights Reclamation District		\$122,759	\$400	\$200	\$100
Wenatchee Reclamation District	\$1,625,986	\$1,510,613	\$400	\$200	\$100
Wenatchee Valley Convention and Visitors Bureau	\$746,899	RECEIVED	\$400	\$200	\$100
Wenatchee Valley Transportation Council		UNRECEIVED			
West End Irrigation District	\$5,281	\$2,622	\$400	\$200	\$100
West Sound Utility District No. 1	\$6,036,303	\$6,211,488	\$1,000	\$500	\$250
West Thurston Fire Authority		\$4,319,962	\$1,000	\$500	\$250
Westside Irrigation District No 5		UNRECEIVED			
Whatcom Conservation District	\$980,026	\$957,133	\$400	\$200	\$100
Whatcom Council of Governments	\$1,585,067	\$1,622,017	\$400	\$200	\$100
Whatcom County	\$123,110,777	\$123,467,940	\$8,000	\$4,000	\$2,000
Whatcom County Cemetery District No 1	\$6,505	\$7,608	\$400	\$200	\$100
Whatcom County Cemetery District No 10	\$92,321	RECEIVED	\$400	\$200	\$100
Whatcom County Cemetery District No 11	\$8,351	\$6,429	\$400	\$200	\$100
Whatcom County Cemetery District No 2	\$3,686	\$9,231	\$400	\$200	\$100
Whatcom County Cemetery District No 3	\$15,774	\$14,885	\$400	\$200	\$100
Whatcom County Cemetery District No 4	\$49,638	\$44,091	\$400	\$200	\$100
Whatcom County Cemetery District No 5	\$5,083	\$3,308	\$400	\$200	\$100
Whatcom County Cemetery District No 6	\$173,257	\$159,896	\$400	\$200	\$100
Whatcom County Cemetery District No 7		UNRECEIVED			
Whatcom County Cemetery District No 8	\$4,753	\$3,053	\$400	\$200	\$100
Whatcom County Cemetery District No 9	\$29,430	\$16,683	\$400	\$200	\$100

Whatcom County Consolidated Drainage District No 20	\$3,423	\$3,536	\$400	\$200	\$100
Whatcom County Consolidated Drainage District No 21	\$15,336	\$2,062	\$400	\$200	\$100
Whatcom County Consolidated Drainage District No 31	\$19,394	\$20,491	\$400	\$200	\$100
Whatcom County Diking District No 1	\$7,013	\$4,543	\$400	\$200	\$100
Whatcom County Diking District No 2	\$42,254	\$4,283	\$400	\$200	\$100
Whatcom County Diking District No 3	\$15,935	\$2,440	\$400	\$200	\$100
Whatcom County Diking District No 4	\$59,141	\$4,533	\$400	\$200	\$100
Whatcom County Drainage District No 2	\$5,093	\$857	\$400	\$200	\$100
Whatcom County Drainage District No 3	\$4,325	\$2,357	\$400	\$200	\$100
Whatcom County Drainage Improvement District No 1	\$3,877	\$7,229	\$400	\$200	\$100
Whatcom County Drainage Improvement District No 15	\$17,675	\$19,928	\$400	\$200	\$100
Whatcom County Drainage Improvement District No 17	\$683	\$3,470	\$400	\$200	\$100
Whatcom County Drainage Improvement District No 30		\$550	\$400	\$200	\$100
Whatcom County Drainage Improvement District No 30A		\$1,007	\$400	\$200	\$100
Whatcom County Drainage Improvement District No 5	\$6,340	\$532	\$400	\$200	\$100
Whatcom County Drainage Improvement District No 6	\$75	\$2,134	\$400	\$200	\$100
Whatcom County Drainage Improvement District No 7	\$11,052	\$3,745	\$400	\$200	\$100
Whatcom County Fire Protection District No 1	\$956,876	\$414,742	\$400	\$200	\$100
Whatcom County Fire Protection District No 11	\$139,417	\$321,453	\$400	\$200	\$100
Whatcom County Fire Protection District No 14		\$526,583	\$400	\$200	\$100
Whatcom County Fire Protection District No 16	\$118,100	\$78,669	\$400	\$200	\$100
Whatcom County Fire Protection District No 17	\$183,666	\$269,988	\$400	\$200	\$100
Whatcom County Fire Protection District No 18	\$202,598	\$235,858	\$400	\$200	\$100
Whatcom County Fire Protection District No 19	\$51,432	\$49,983	\$400	\$200	\$100
Whatcom County Fire Protection District No 21	\$5,571,733	\$5,483,269	\$1,000	\$500	\$250
Whatcom County Fire Protection District No 4	\$1,543,379	\$1,816,285	\$400	\$200	\$100
Whatcom County Fire Protection District No 5	\$537,598	\$416,350	\$400	\$200	\$100
Whatcom County Fire Protection District No 7	\$4,018,729	\$3,692,731	\$1,000	\$500	\$250
Whatcom County Fire Protection District No 8	\$1,284,481	\$1,158,623	\$400	\$200	\$100
Whatcom County Flood Control Zone District		UNRECEIVED			
Whatcom County Housing Authority		UNRECEIVED			
Whatcom County Rural Library District	\$5,901,936	\$6,313,843	\$1,000	\$500	\$250
Whatcom County Water District No 13	\$247,658	\$312,672	\$400	\$200	\$100
Whatcom County Water District No 18	\$50,982	RECEIVED	\$400	\$200	\$100
Whatcom County Water District No 2	\$327,861	\$335,708	\$400	\$200	\$100
Whatcom County Water District No 7	\$494,550	\$661,364	\$400	\$200	\$100
Whatcom Public Facilities District	\$411,593	UNRECEIVED	\$400	\$200	\$100
Whatcom Transportation Authority	\$25,264,932	\$24,624,729	\$2,000	\$1,000	\$500
Whidbey Island Conservation District	\$252,966	\$298,771	\$400	\$200	\$100
Whidbey Island Public Hospital District	\$76,745,978	\$81,444,459	\$6,000	\$3,000	\$1,500
White Salmon Irrigation District	\$4,992	\$7,758	\$400	\$200	\$100
Whitstone Reclamation District	\$163,605	\$171,239	\$400	\$200	\$100
Whitman Conservation District	\$65,708	\$70,449	\$400	\$200	\$100
Whitman County	\$25,236,413	\$25,429,667	\$2,000	\$1,000	\$500
Whitman County Cemetery District No 1	\$26,941	RECEIVED	\$400	\$200	\$100
Whitman County Cemetery District No 2	\$18,748	\$11,883	\$400	\$200	\$100
Whitman County Cemetery District No 3	\$13,364	\$18,444	\$400	\$200	\$100
Whitman County Cemetery District No 4	\$31,038	\$39,113	\$400	\$200	\$100
Whitman County Cemetery District No 5	\$3,128	\$2,871	\$400	\$200	\$100
Whitman County Cemetery District No 6	\$94,568	RECEIVED	\$400	\$200	\$100
Whitman County Cemetery District No 7	\$1,447	\$3,512	\$400	\$200	\$100
Whitman County Cemetery District No 8	\$5,970	\$7,675	\$400	\$200	\$100
Whitman County Fire Protection District No 1	\$36,361	\$44,163	\$400	\$200	\$100
Whitman County Fire Protection District No 10		\$37,749	\$400	\$200	\$100
Whitman County Fire Protection District No 11	\$115,014	\$123,150	\$400	\$200	\$100
Whitman County Fire Protection District No 12	\$206,405	\$255,288	\$400	\$200	\$100
Whitman County Fire Protection District No 13		\$20,652	\$400	\$200	\$100
Whitman County Fire Protection District No 14	\$77,388	\$59,569	\$400	\$200	\$100
Whitman County Fire Protection District No 2	\$45,743	\$35,256	\$400	\$200	\$100
Whitman County Fire Protection District No 3	\$19,621	\$24,226	\$400	\$200	\$100
Whitman County Fire Protection District No 4	\$30,163	UNRECEIVED	\$400	\$200	\$100
Whitman County Fire Protection District No 5	\$32,340	\$44,672	\$400	\$200	\$100
Whitman County Fire Protection District No 6	\$28,655	\$35,421	\$400	\$200	\$100
Whitman County Fire Protection District No 7	\$80,092	UNRECEIVED	\$400	\$200	\$100
Whitman County Fire Protection District No 8	\$109,981	\$71,859	\$400	\$200	\$100
Whitman County Park and Recreation District No 1		UNRECEIVED			
Whitman County Park and Recreation District No 2		\$54,730	\$400	\$200	\$100
Whitman County Park and Recreation District No 3		\$41,812	\$400	\$200	\$100
Whitman County Park and Recreation District No 4		UNRECEIVED			
Whitman County Park and Recreation District No 5	\$74,228	UNRECEIVED	\$400	\$200	\$100
Whitman County Park and Recreation District No 6		UNRECEIVED			
Whitman County Parks and Recreation District No 7		UNRECEIVED			
Whitman County Public Hospital District No 1A	\$39,882,042	\$43,133,186	\$4,000	\$2,000	\$1,000
Whitman County Public Hospital District No 2	\$484,389	\$467,448	\$400	\$200	\$100

Whitman County Public Hospital District No 3	\$21,688,931	\$22,166,421	\$2,000	\$1,000	\$500
Whitman County Regional Communications Center	\$1,988,846	\$2,001,393	\$400	\$200	\$100
Whitman County Rural Library District	\$833,852	\$826,990	\$400	\$200	\$100
Whitman County Water Conservation Board	\$329	UNRECEIVED	\$400	\$200	\$100
Whitworth Water District No 2	\$3,787,146	\$3,399,818	\$1,000	\$500	\$250
Willapa Valley Water District	\$350,250	\$364,765	\$400	\$200	\$100
William Shore Memorial Pool District		\$576,342	\$400	\$200	\$100
Williams Lake Sewer District No 2	\$27,861	\$34,819	\$400	\$200	\$100
Wilson Creek Cemetery District No 2	\$8,281	\$9,897	\$400	\$200	\$100
Wolf Creek Irrigation District	\$164,615	\$30,058	\$400	\$200	\$100
Wollochet Harbor Sewer District	\$76,651	\$115,787	\$400	\$200	\$100
Woodinville Fire & Rescue	\$13,531,877	\$13,000,879	\$2,000	\$1,000	\$500
Woodinville Water District	\$14,097,537	\$13,273,498	\$2,000	\$1,000	\$500
Yakima Air Terminal	\$2,123,475	\$2,157,484	\$400	\$200	\$100
Yakima County	\$148,913,775	\$171,313,875	\$10,000	\$5,000	\$2,500
Yakima County Dike District No 3	\$32	\$32	\$400	\$200	\$100
Yakima County Dike District No 4	\$32	\$32	\$400	\$200	\$100
Yakima County Dike District No 5	\$32	\$32	\$400	\$200	\$100
Yakima County Diking District No 1	\$941	\$956	\$400	\$200	\$100
Yakima County Drain District No 11	\$80,213	\$112,103	\$400	\$200	\$100
Yakima County Drain District No 12	\$36	\$143	\$400	\$200	\$100
Yakima County Drain District No 13	\$3,368	\$3,025	\$400	\$200	\$100
Yakima County Drain District No 16	\$91	\$91	\$400	\$200	\$100
Yakima County Drain District No 24	\$15,467	\$17,836	\$400	\$200	\$100
Yakima County Drain District No 28	\$2,987	\$6,080	\$400	\$200	\$100
Yakima County Drain District No 29	\$29,648	\$34,390	\$400	\$200	\$100
Yakima County Drain District No 33	\$1,279	\$1,324	\$400	\$200	\$100
Yakima County Drain District No 34	\$1,138	\$1,217	\$400	\$200	\$100
Yakima County Drain District No 38	\$18,534	\$21,255	\$400	\$200	\$100
Yakima County Drain District No 39	\$3,648	\$9,898	\$400	\$200	\$100
Yakima County Drain District No 4	\$38,804	\$31,870	\$400	\$200	\$100
Yakima County Drain District No 40	\$7,958	\$8,772	\$400	\$200	\$100
Yakima County Drain District No 41	\$10,157	\$9,431	\$400	\$200	\$100
Yakima County Drain District No 43	\$13,250	\$5,391	\$400	\$200	\$100
Yakima County Drain District No 44	\$1,349	\$1,071	\$400	\$200	\$100
Yakima County Drain District No 46	\$766	\$291	\$400	\$200	\$100
Yakima County Drain District No 48	\$19,579	\$12,940	\$400	\$200	\$100
Yakima County Drain District No 7	\$78,328	\$22,751	\$400	\$200	\$100
Yakima County Fire Protection District No 1		UNRECEIVED			
Yakima County Fire Protection District No 10	\$66,556	\$70,460	\$400	\$200	\$100
Yakima County Fire Protection District No 11		UNRECEIVED			
Yakima County Fire Protection District No 12	\$1,447,973	\$1,832,849	\$400	\$200	\$100
Yakima County Fire Protection District No 14	\$80,068	\$77,593	\$400	\$200	\$100
Yakima County Fire Protection District No 2	\$89,594	\$56,709	\$400	\$200	\$100
Yakima County Fire Protection District No 3	\$155,191	\$205,278	\$400	\$200	\$100
Yakima County Fire Protection District No 4	\$1,128,347	\$1,346,436	\$400	\$200	\$100
Yakima County Fire Protection District No 5	\$3,597,523	\$3,254,723	\$1,000	\$500	\$250
Yakima County Fire Protection District No 6	\$202,368	\$216,740	\$400	\$200	\$100
Yakima County Fire Protection District No 7	\$21,448	\$17,643	\$400	\$200	\$100
Yakima County Fire Protection District No 9		\$58,243	\$400	\$200	\$100
Yakima County Law Library	\$115,484	\$125,090	\$400	\$200	\$100
Yakima County Mosquito Control District No 1	\$181,456	\$172,531	\$400	\$200	\$100
Yakima County Rural Library District	\$6,180,707	\$6,563,209	\$1,000	\$500	\$250
Yakima County Water Conservancy Board		UNRECEIVED			
Yakima Health District	\$5,023,394	\$4,900,031	\$1,000	\$500	\$250
Yakima Regional Clean Air Agency		\$1,267,702	\$400	\$200	\$100
Yakima Reservation Irrigation District	\$114,039	\$111,339	\$400	\$200	\$100
Yakima Valley Conference of Governments	\$693,562	\$788,763	\$400	\$200	\$100
Yakima Valley Office of Emergency Management	\$534,405	\$697,009	\$400	\$200	\$100
Yakima-Tieton Irrigation District	\$4,532,682	\$4,385,870	\$1,000	\$500	\$250
Yale Valley Library District	\$56,525	\$58,196	\$400	\$200	\$100
Yelm Fire District		RECEIVED			
Zillah Irrigation District	\$22,089	\$21,986	\$400	\$200	\$100