

**INCOME, INCOME TAX, AND PROPERTY TAX CREDIT
DATA**

BY SCHOOL DISTRICT

1999

JUNE 2001

**OFFICE OF REVENUE AND TAX ANALYSIS
MICHIGAN DEPARTMENT OF TREASURY**

ACKNOWLEDGEMENTS

**This data has been collected and tabulated by
the Office of Revenue and Tax Analysis**

**INCOME, INCOME TAX, AND PROPERTY TAX CREDIT DATA
BY SCHOOL DISTRICT
1999**

This report presents data from 1999 Michigan income tax returns tabulated by school district. This tabulation is based on school district codes entered by taxpayers on individual income tax returns.

Table 1 combines the information in Tables 2 and 3 to provide summary statistics on income, income tax, and property tax credits. These summary statistics include average AGI, average tax paid both before and after credits, the ratio of property tax credits claimed (including farmland preservation credits) to income tax returns filed, and average property tax credit and average homestead property tax credit (excluding farmland credits) for those receiving these credits.

The basic income tax data are reported in Table 2, "1999 Income and Net Tax Paid by School District," and Table 3, "1999 Property Tax Credits by School District." Table 2 includes federal adjusted gross income (AGI), Michigan taxable income (after adjustments and minus personal exemptions), household income used for property tax credit computations, and net tax paid. Table 3 includes the several categories of property tax credits for each school district and the total number and amount of property tax credits for each school district.

The statistics in this report should be interpreted with some caution. Not all income tax returns are represented in this tabulation, since 19.1 percent of total returns and 15.8 percent of property tax claims listed no school district code or a nonexistent code. These returns were excluded.

In addition, some taxpayers may have mistakenly listed an incorrect school district code. For example, Bloomfield Township in Oakland County is split among a group of school districts, while Bloomfield District #1 and Bloomfield Township District 7F are in Huron County. Approximately 80 percent of the returns reporting one of the Huron County district codes also report a zip code located in Oakland County. To the extent taxpayers miscategorized themselves, the data for those districts are incorrect.

Finally, the average values for a school district do not describe the distribution of income or tax liability among taxpayers within the district. Districts with similar averages may have significant variation in the distribution of income or tax liability.

Table 1

After each fiscal variable, the district's ranking relative to all districts for the variable is given. A ranking of 1 indicates the highest average or ratio.

For example, the Alcona School District had an average AGI of \$32,882 in 1999, with a ranking of 374 out of 555 school districts. The average tax after credits was \$771. The ratio of property tax credits to income tax returns filed was 21.9 percent. The average property tax credit was \$355, ranking 349 among the school districts. The average homestead property tax credit, excluding farmland credits, was \$348, ranking 332.

Table 2

In the Alcona District, for example, 2,650 returns had AGI totaling \$87.1 million. After exemptions and adjustments, taxable income totaled \$51.8 million. There were 683 returns that reported household income (used in computing homestead property tax credits) totaling \$12.7 million. The total net income tax paid after all credits was \$2,044,034.

Table 3

In the Alcona District, for example, 267 returns filed by general taxpayers (i.e., taxpayers who are not senior citizens or disabled) claimed homestead property tax credits totaling \$79,082; 248 returns filed by senior citizens claimed homestead credits totaling \$112,441; 35 returns filed by eligible veterans and blind persons claimed homestead credits totaling \$2,346; 27 returns filed by paraplegics, quadriplegics, hemiplegics and totally and permanently disabled persons claimed homestead credits totaling \$6,973; and 3 Farmland Preservation credits were claimed totaling \$5,214. Overall in the Alcona District, 580 property tax credits were claimed, totaling \$206,056. The data count persons who claim both a homestead property tax credit and a farmland credit twice.

If there are any questions or comments on this statistical information or its interpretation, please call Scott Darragh, Office of Revenue and Tax Analysis, Department of Treasury, (517) 373-2697.

TABLES

		<u>Page</u>
Table 1	Tax Credits by School District, 1999	5
Table 2	1999 Income and Net Tax Paid by School District	22
Table 3	1999 Property Tax Credits by School District	43

Table 1

**INCOME, INCOME TAX, AND PROPERTY TAX CREDITS
BY SCHOOL DISTRICT, 1999**

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK			
ALCONA COUNTY														
ALCONA	\$32,882	374	\$861	489	\$771	481	10.4%	141	21.9%	267	\$355	349	\$348	332
ALGER COUNTY														
AUTRAIN TWP.	\$32,004	396	\$910	458	\$824	450	9.5%	166	22.7%	233	\$337	386	\$337	349
BURT TWP.	\$32,054	395	\$913	455	\$843	440	7.7%	281	19.0%	411	\$320	417	\$295	454
MUNISING	\$31,607	409	\$968	421	\$920	387	5.0%	493	15.3%	511	\$283	480	\$283	476
SUPERIOR CENTRAL	\$28,505	504	\$869	479	\$820	454	5.7%	433	18.9%	416	\$218	541	\$216	541
ALLEGAN COUNTY														
PLAINWELL	\$42,746	155	\$1,464	150	\$1,387	131	5.3%	472	21.6%	284	\$365	341	\$359	304
OTSEGO	\$40,275	193	\$1,395	173	\$1,344	152	3.6%	542	18.6%	432	\$306	444	\$304	428
ALLEGAN	\$38,941	224	\$1,342	200	\$1,263	181	5.9%	413	20.6%	330	\$379	316	\$357	307
WAYLAND UNION	\$40,656	187	\$1,402	169	\$1,322	158	5.7%	440	21.3%	302	\$437	213	\$404	217
FENNVILLE	\$35,092	304	\$1,142	301	\$1,061	288	7.1%	327	20.0%	358	\$346	369	\$332	365
MARTIN	\$35,300	302	\$1,178	282	\$1,060	289	10.0%	150	20.1%	357	\$636	41	\$420	182
HOPKINS	\$39,100	220	\$1,343	199	\$1,199	214	10.7%	130	21.8%	269	\$656	36	\$469	104
SAUGATUCK	\$45,511	120	\$1,614	105	\$1,400	128	13.3%	65	35.3%	35	\$592	57	\$592	26
HAMILTON	\$42,572	157	\$1,495	138	\$1,361	142	9.0%	188	22.2%	254	\$636	40	\$481	84
GANGES (4)	\$34,223	326	\$974	414	\$870	418	10.6%	133	20.3%	347	\$426	237	\$426	166
ALPENA COUNTY														
ALPENA	\$33,542	355	\$1,047	366	\$963	353	7.9%	268	24.7%	176	\$300	457	\$298	449
ANTRIM COUNTY														
ALBA	\$32,490	383	\$1,000	398	\$918	389	8.3%	241	15.4%	507	\$415	251	\$415	193
CENTRAL LAKE	\$34,392	320	\$996	402	\$876	415	12.0%	91	23.4%	206	\$489	130	\$488	74
BELLAIRE	\$40,401	191	\$1,205	264	\$1,094	265	9.2%	179	24.3%	180	\$452	188	\$452	131
ELK RAPIDS	\$45,048	130	\$1,346	197	\$1,173	224	12.9%	74	28.0%	102	\$569	72	\$562	33
ELLSWORTH	\$31,185	423	\$966	423	\$881	411	8.8%	208	21.4%	296	\$350	360	\$344	338
MANCILONA	\$27,989	516	\$802	512	\$734	498	8.5%	228	19.8%	368	\$320	419	\$320	396
ARENAC COUNTY														
ARENAC EASTERN	\$28,891	489	\$883	471	\$763	490	13.6%	61	26.3%	135	\$451	189	\$393	240
AU GRES SIMS	\$30,274	451	\$815	509	\$690	519	15.4%	46	29.1%	86	\$413	256	\$385	259
STANDISH	\$30,081	458	\$914	454	\$799	466	12.6%	85	24.4%	179	\$437	217	\$391	246
BARAGA COUNTY														
ARVON TOWNSHIP	\$29,955	463	\$850	497	\$757	494	10.9%	123	25.9%	144	\$410	262	\$382	264

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK		
BARAGA TOWNSHIP	\$32,998	371	\$972	416	\$925	384	4.9%	495	15.7%	499	\$303	450	\$303	430
L ANSE TOWNSHIP	\$31,766	406	\$968	420	\$920	386	4.9%	496	17.3%	468	\$274	497	\$274	488
BARRY COUNTY														
DELTON KELLOGG	\$41,382	174	\$1,384	180	\$1,332	155	3.7%	541	14.3%	524	\$300	456	\$297	451
HASTINGS	\$40,166	199	\$1,344	198	\$1,275	176	5.2%	476	19.9%	363	\$328	400	\$318	399
THORNAPPLE KELLOGG	\$44,041	139	\$1,531	125	\$1,444	119	5.7%	435	19.0%	412	\$420	245	\$409	207
BAY COUNTY														
BAY CITY	\$36,416	274	\$1,190	272	\$1,078	278	9.5%	165	30.0%	78	\$376	324	\$347	335
BANGOR TOWNSHIP	\$41,643	168	\$1,400	170	\$1,314	162	6.1%	402	24.1%	185	\$333	392	\$326	380
ESSEXVILLE HAMPTON	\$43,345	145	\$1,490	139	\$1,367	141	8.3%	240	30.3%	74	\$400	286	\$387	255
PINCONNING	\$33,612	350	\$1,094	331	\$997	330	8.9%	193	20.6%	325	\$444	202	\$335	356
BENZIE COUNTY														
BENZIE COUNTY	\$30,770	438	\$913	456	\$844	438	7.6%	285	18.7%	426	\$310	438	\$308	417
FRANKFORT	\$36,071	282	\$1,061	358	\$965	352	9.1%	183	24.0%	190	\$370	334	\$370	285
BERRIEN COUNTY														
BENTON HARBOR	\$25,238	546	\$774	524	\$676	527	12.6%	83	35.7%	33	\$243	520	\$244	516
ST. JOSEPH	\$58,472	38	\$1,968	50	\$1,868	49	5.1%	486	24.2%	183	\$445	199	\$445	137
LAKESHORE	\$49,484	79	\$1,721	84	\$1,620	77	5.9%	419	22.5%	242	\$460	170	\$432	158
RIVER VALLEY	\$34,105	330	\$1,062	356	\$967	349	8.9%	194	23.1%	217	\$444	203	\$399	228
GALIEN TOWNSHIP	\$30,884	433	\$972	417	\$878	414	9.7%	160	19.5%	381	\$438	212	\$389	252
NEW BUFFALO	\$38,926	225	\$1,175	283	\$1,015	317	13.6%	59	29.7%	81	\$499	117	\$500	64
BRANDYWINE	\$33,973	336	\$1,111	318	\$1,045	302	5.9%	417	10.8%	548	\$310	436	\$260	504
BERRIEN SPRINGS	\$33,608	351	\$1,082	344	\$985	339	8.9%	190	24.5%	177	\$353	356	\$339	346
EAU CLAIRE	\$33,084	369	\$1,056	360	\$970	346	8.1%	250	21.7%	272	\$380	314	\$370	290
NILES	\$34,107	329	\$1,085	340	\$1,007	324	7.2%	318	21.1%	306	\$289	476	\$274	491
BUCHANAN	\$34,048	333	\$1,076	346	\$984	340	8.6%	224	22.6%	236	\$328	401	\$303	431
WATERVLIET	\$32,438	385	\$1,069	350	\$1,002	327	6.3%	391	22.1%	260	\$326	404	\$323	387
COLOMA	\$35,253	303	\$1,162	294	\$1,088	270	6.4%	383	20.9%	317	\$339	384	\$334	361
BRIDGMAN	\$44,049	138	\$1,503	135	\$1,411	122	6.1%	404	22.9%	224	\$403	279	\$403	219
HAGAR TOWNSHIP	\$30,926	431	\$980	410	\$945	366	3.6%	543	13.3%	537	\$307	442	\$307	421
SODUS TOWNSHIP	\$32,991	372	\$1,072	348	\$1,007	323	6.1%	407	18.1%	451	\$219	539	\$219	539
BRANCH COUNTY														
COLDWATER	\$35,764	291	\$1,163	292	\$1,078	277	7.3%	313	19.9%	361	\$376	321	\$334	360
BRONSON	\$30,730	439	\$986	404	\$847	433	14.1%	53	22.9%	222	\$628	46	\$454	125
QUINCY	\$32,905	373	\$1,072	349	\$943	370	12.0%	94	22.4%	245	\$538	91	\$431	160
CALHOUN COUNTY														
ALBION	\$32,677	379	\$1,048	364	\$942	371	10.1%	147	26.6%	124	\$345	372	\$318	401
BATTLE CREEK	\$30,776	437	\$966	424	\$850	430	12.0%	96	28.6%	93	\$287	477	\$287	470

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK		
ATHENS	\$37,797	238	\$1,212	259	\$1,106	257	8.8%	207	19.1%	403	\$498	121	\$384	260
HARPER CREEK	\$41,142	177	\$1,323	208	\$1,205	208	8.9%	189	25.3%	158	\$424	240	\$390	248
HOMER	\$33,740	345	\$1,097	329	\$995	332	9.3%	173	20.2%	352	\$528	96	\$417	190
LAKEVIEW	\$51,893	68	\$1,711	85	\$1,559	93	8.8%	202	28.1%	99	\$429	230	\$429	164
MAR-LEE	\$29,290	477	\$969	418	\$856	426	11.7%	99	21.3%	301	\$477	153	\$423	173
MARSHALL	\$43,258	149	\$1,451	157	\$1,350	149	7.0%	337	28.6%	91	\$455	182	\$437	148
PENNFIELD	\$42,178	161	\$1,362	190	\$1,271	178	6.7%	365	20.4%	339	\$370	335	\$370	287
TEKONSHA	\$31,654	408	\$1,003	395	\$851	428	15.2%	47	23.3%	207	\$712	28	\$439	146
UNION CITY	\$30,907	432	\$984	407	\$868	419	11.9%	97	19.2%	402	\$576	64	\$381	267
CASS COUNTY														
CASSOPOLIS	\$34,667	313	\$1,095	330	\$944	368	13.8%	56	22.6%	237	\$511	111	\$404	214
DOWAGIAC UNION	\$31,911	398	\$1,035	371	\$931	378	10.0%	151	19.9%	365	\$478	150	\$299	443
EDWARDSBURG	\$40,463	190	\$1,287	226	\$1,162	231	9.7%	158	19.2%	398	\$393	297	\$382	265
MARCELLUS	\$31,688	407	\$1,031	374	\$862	422	16.4%	39	21.7%	275	\$757	23	\$415	194
CHARLEVOIX COUNTY														
BEAVER ISLAND	\$38,142	232	\$962	427	\$855	427	11.2%	110	22.5%	241	\$405	275	\$405	213
BOYNE CITY	\$36,961	263	\$1,174	284	\$1,086	271	7.5%	298	21.6%	286	\$406	273	\$405	212
BOYNE FALLS	\$30,112	457	\$1,020	384	\$963	354	5.6%	450	19.7%	372	\$312	433	\$312	409
CHARLEVOIX	\$45,673	118	\$1,506	134	\$1,428	121	5.2%	479	18.9%	417	\$373	332	\$373	284
EAST JORDAN	\$46,524	111	\$1,529	127	\$1,461	113	4.4%	523	19.6%	377	\$326	403	\$326	381
CHEBOYGAN COUNTY														
CHEBOYGAN	\$31,125	425	\$908	461	\$846	434	6.8%	355	18.0%	452	\$269	501	\$269	495
INLAND LAKES	\$33,680	348	\$985	405	\$906	396	8.1%	254	19.3%	389	\$354	354	\$354	318
MACKINAW CITY	\$37,784	239	\$1,199	269	\$1,095	264	8.7%	211	22.7%	234	\$407	269	\$381	268
WOLVERINE	\$33,563	354	\$1,084	341	\$1,020	315	5.9%	418	15.1%	514	\$301	453	\$301	437
CHIPPEWA COUNTY														
SAULT STE. MARIE	\$30,475	445	\$931	447	\$860	423	7.6%	294	20.2%	348	\$280	487	\$279	480
DETOUR	\$30,793	436	\$878	475	\$788	475	10.3%	144	22.3%	252	\$321	411	\$321	393
PICKFORD	\$32,760	375	\$1,031	373	\$966	350	6.3%	390	16.5%	484	\$339	383	\$327	377
RUDYARD	\$28,212	510	\$828	507	\$775	479	6.4%	382	15.0%	516	\$224	538	\$221	537
BRIMLEY	\$28,823	492	\$722	539	\$682	524	5.7%	439	10.9%	547	\$227	536	\$227	533
WHITEFISH	\$27,523	526	\$628	551	\$592	543	5.8%	425	10.9%	546	\$166	555	\$166	555
CLARE COUNTY														
CLARE	\$32,440	384	\$1,028	376	\$966	351	6.1%	408	18.5%	437	\$295	465	\$270	494
FARWELL	\$27,828	519	\$785	519	\$732	501	6.7%	363	16.5%	485	\$232	532	\$228	532
HARRISON	\$33,396	358	\$1,028	377	\$954	359	7.2%	319	19.6%	375	\$286	479	\$286	473
CLINTON COUNTY														
DEWITT	\$56,866	44	\$2,011	48	\$1,868	50	7.1%	322	26.3%	134	\$454	183	\$454	126

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK		
FOWLER	\$35,903	287	\$1,155	295	\$1,054	292	8.7%	212	22.2%	255	\$453	186	\$400	227
BATH	\$45,243	126	\$1,579	115	\$1,459	114	7.6%	293	24.7%	174	\$391	301	\$391	245
OVID ELSIE	\$33,386	359	\$1,084	342	\$970	347	10.5%	137	21.9%	268	\$492	124	\$397	230
PEWAMO WESTPHALIA	\$41,166	175	\$1,376	182	\$1,259	182	8.5%	229	23.1%	215	\$511	112	\$475	95
ST. JOHNS	\$40,053	202	\$1,347	196	\$1,293	168	4.0%	536	22.9%	221	\$441	208	\$389	251
CRAWFORD COUNTY														
CRAWFORD AUSABLE	\$30,122	456	\$865	483	\$784	477	9.4%	167	21.0%	315	\$271	500	\$271	493
DELTA COUNTY														
ESCANABA	\$34,811	309	\$1,104	325	\$1,042	303	5.7%	443	20.1%	354	\$259	510	\$256	507
GLADSTONE	\$37,130	255	\$1,200	268	\$1,132	247	5.7%	437	19.2%	401	\$321	414	\$312	408
RAPID RIVER	\$33,127	368	\$963	426	\$889	404	7.7%	282	17.8%	457	\$267	504	\$265	499
BIG BAY DE NOC	\$29,208	479	\$820	508	\$730	502	11.0%	119	17.3%	467	\$399	287	\$324	386
BARK RIVER HARRIS	\$33,303	361	\$1,051	362	\$993	333	5.5%	457	14.9%	518	\$275	496	\$268	496
MID PENINSULA	\$29,429	473	\$908	459	\$834	445	8.2%	243	19.7%	371	\$295	466	\$283	475
DICKINSON COUNTY														
IRON MOUNTAIN	\$40,314	192	\$1,209	262	\$1,104	258	8.7%	214	28.4%	96	\$357	347	\$357	308
NORWAY VULCAN	\$31,093	427	\$950	433	\$885	409	6.9%	346	20.6%	324	\$313	431	\$307	419
BREITUNG TWP	\$35,873	289	\$1,138	304	\$1,062	287	6.6%	369	22.7%	231	\$346	368	\$346	336
NORTH DICKINSON CO	\$28,385	507	\$836	502	\$790	474	5.5%	453	12.6%	541	\$231	534	\$223	536
EATON COUNTY														
BELLEVUE	\$37,015	260	\$1,227	254	\$1,125	251	8.3%	239	22.7%	232	\$393	298	\$375	279
CHARLOTTE	\$39,648	208	\$1,329	207	\$1,237	194	6.9%	343	22.3%	249	\$373	330	\$355	315
EATON RAPIDS	\$41,057	179	\$1,393	175	\$1,301	166	6.6%	373	22.4%	246	\$367	338	\$338	347
GRAND LEDGE	\$47,055	103	\$1,619	104	\$1,486	103	8.2%	245	26.6%	125	\$437	214	\$418	189
MAPLE VALLEY	\$34,747	311	\$1,124	311	\$1,049	296	6.7%	364	19.0%	413	\$380	315	\$348	329
OLIVET	\$33,604	353	\$1,126	310	\$1,024	311	9.0%	185	21.6%	285	\$444	204	\$377	273
POTTERVILLE	\$49,556	78	\$1,758	75	\$1,679	68	4.5%	518	20.1%	355	\$302	452	\$302	434
ONEIDA TWP	\$59,146	34	\$2,239	27	\$2,076	28	7.3%	314	3.4%	555	\$1,200	6	\$1,200	1
ROXAND TWP	\$48,856	85	\$1,484	141	\$1,266	180	14.7%	49	18.5%	433	\$888	11	\$888	4
EMMET COUNTY														
HARBOR SPRINGS	\$56,475	45	\$1,951	53	\$1,850	52	5.1%	480	20.5%	335	\$439	211	\$439	145
LITTLEFIELD	\$30,355	449	\$951	431	\$886	408	6.8%	353	22.0%	263	\$280	486	\$280	479
PELLSTON	\$31,494	416	\$945	437	\$878	413	7.1%	329	19.9%	367	\$328	399	\$328	374
PETOSKEY	\$42,489	158	\$1,444	161	\$1,337	154	7.4%	306	24.8%	170	\$394	296	\$392	241
GENESEE COUNTY														
FLINT	\$29,525	470	\$917	451	\$817	459	10.9%	121	28.0%	100	\$241	525	\$241	522
GRAND BLANC	\$60,353	29	\$2,139	35	\$2,032	34	5.0%	491	20.8%	319	\$411	259	\$410	202
MT MORRIS	\$30,823	434	\$954	430	\$888	405	6.9%	345	21.4%	294	\$241	526	\$240	525

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK		
GOODRICH	\$56,108	48	\$2,026	47	\$1,895	46	6.5%	376	24.3%	181	\$484	137	\$478	89
BENDLE	\$28,671	498	\$908	460	\$842	441	7.3%	316	22.8%	225	\$240	527	\$240	524
GENESEE	\$31,536	415	\$1,004	393	\$915	391	8.9%	195	26.7%	123	\$307	440	\$307	418
CARMEN-AINSWORTH	\$44,746	131	\$1,488	140	\$1,406	125	5.5%	455	21.7%	273	\$298	460	\$298	445
FENTON	\$59,425	33	\$2,158	31	\$2,038	32	5.6%	451	24.0%	189	\$463	165	\$463	111
KEARSLEY	\$40,214	198	\$1,305	219	\$1,229	198	5.8%	426	20.4%	336	\$318	423	\$318	400
FLUSHING	\$50,188	75	\$1,681	92	\$1,594	84	5.2%	478	19.3%	388	\$373	331	\$370	286
ATHERTON	\$34,749	310	\$1,111	319	\$1,048	297	5.7%	444	20.9%	318	\$275	495	\$263	502
DAVISON	\$43,198	151	\$1,456	154	\$1,371	137	5.8%	424	22.1%	258	\$332	394	\$331	368
CLIO	\$39,694	207	\$1,311	215	\$1,237	193	5.7%	438	19.5%	383	\$315	428	\$300	440
SWARTZ CREEK	\$43,997	140	\$1,461	151	\$1,388	129	5.0%	490	17.3%	471	\$344	376	\$328	375
LAKE FENTON	\$55,586	51	\$1,947	54	\$1,855	51	4.7%	507	18.2%	446	\$426	238	\$425	171
WESTWOOD HEIGHTS	\$34,074	331	\$1,037	368	\$959	357	7.6%	292	23.5%	201	\$268	502	\$268	497
BENTLY	\$39,380	215	\$1,274	231	\$1,217	202	4.5%	520	16.1%	491	\$275	494	\$275	487
BEECHER	\$24,245	551	\$699	542	\$623	535	10.9%	122	25.1%	166	\$215	542	\$215	542
LINDEN	\$51,476	70	\$1,827	67	\$1,738	60	4.9%	499	18.7%	423	\$424	239	\$410	203
MONTROSE	\$36,541	270	\$1,198	270	\$1,131	248	5.5%	454	21.7%	279	\$315	430	\$306	423
LAKEVILLE	\$40,762	186	\$1,365	186	\$1,308	164	4.2%	528	15.6%	504	\$327	402	\$320	395
GLADWIN COUNTY														
BEAVERTON	\$32,678	378	\$1,005	391	\$929	381	7.5%	295	21.5%	289	\$312	432	\$295	456
GLADWIN	\$30,933	430	\$838	499	\$747	497	10.8%	127	26.5%	129	\$335	389	\$325	383
GOGEBIC COUNTY														
BESSEMER CITY	\$24,634	549	\$743	533	\$695	516	6.5%	379	18.6%	430	\$246	517	\$246	514
IRONWOOD	\$28,119	512	\$803	511	\$764	489	4.9%	497	19.0%	409	\$199	548	\$199	548
MARENISCO	\$27,558	523	\$677	546	\$595	542	12.0%	95	20.2%	350	\$257	511	\$257	506
WAKEFIELD TWP.	\$26,860	536	\$772	525	\$734	499	4.9%	498	16.9%	479	\$174	554	\$174	554
WATERSMEET TWP.	\$30,714	440	\$783	520	\$713	509	8.9%	191	14.4%	523	\$460	171	\$460	117
GRAND TRAVERSE COUNTY														
TRAVERSE CITY	\$43,489	144	\$1,466	149	\$1,358	144	7.4%	304	25.8%	145	\$397	290	\$395	237
BUCKLEY COMM	\$28,510	503	\$885	468	\$770	484	13.0%	70	26.1%	137	\$409	264	\$383	263
KINGSLEY	\$30,577	442	\$979	411	\$902	399	7.8%	273	20.3%	344	\$364	343	\$363	301
GRATIOT COUNTY														
ALMA	\$37,422	248	\$1,244	247	\$1,171	227	5.8%	428	17.0%	475	\$368	336	\$305	426
ASHLEY	\$29,451	472	\$938	442	\$839	443	10.6%	135	20.3%	343	\$470	158	\$386	258
BRECKENRIDGE	\$30,961	429	\$950	432	\$790	472	16.9%	36	22.8%	228	\$745	25	\$435	153
FULTON	\$34,059	332	\$1,089	337	\$987	338	9.3%	168	18.5%	436	\$586	61	\$411	197
ITHACA	\$33,606	352	\$1,086	338	\$990	336	8.9%	200	18.2%	447	\$544	83	\$409	206
ST. LOUIS	\$31,570	413	\$1,022	383	\$916	390	10.4%	142	19.6%	380	\$550	80	\$342	341

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK		
HILLSDALE COUNTY														
CAMDEN FRONTIER	\$29,652	468	\$932	446	\$771	482	17.2%	33	21.0%	314	\$448	195	\$392	242
HILLSDALE	\$35,543	296	\$1,182	276	\$1,113	255	5.9%	422	18.5%	435	\$278	489	\$272	492
JONESVILLE	\$35,949	286	\$1,204	265	\$1,120	252	7.0%	334	18.2%	448	\$391	302	\$335	357
LITCHFIELD	\$34,400	319	\$1,162	293	\$1,076	282	7.4%	303	18.6%	427	\$414	253	\$356	312
NORTH ADAMS	\$35,051	305	\$1,165	291	\$1,080	275	7.3%	312	16.8%	480	\$406	271	\$375	280
PITTSFORD	\$31,014	428	\$1,003	394	\$919	388	8.4%	233	13.6%	535	\$437	216	\$395	233
READING	\$31,849	401	\$1,023	382	\$895	402	12.5%	86	18.0%	453	\$546	82	\$391	247
WALDRON	\$30,584	441	\$941	439	\$721	507	23.4%	15	22.4%	244	\$539	90	\$450	132
HOUGHTON COUNTY														
HANCOCK	\$31,471	418	\$973	415	\$906	395	6.9%	348	21.2%	303	\$293	469	\$293	459
ADAMS TWP.	\$30,419	447	\$868	481	\$819	455	5.6%	445	13.4%	536	\$243	522	\$243	518
CALUMET	\$27,065	532	\$759	527	\$725	505	4.5%	519	12.8%	540	\$201	547	\$201	546
CHASSELL TWP.	\$35,902	288	\$1,009	389	\$942	372	6.6%	368	17.6%	463	\$324	406	\$324	384
ELM RIVER TWP.	\$28,217	509	\$646	548	\$599	541	7.4%	309	8.3%	551	\$305	446	\$305	424
OSCEOLA TWP	\$31,596	411	\$930	448	\$884	410	5.0%	492	14.2%	526	\$219	540	\$219	540
PORTAGE TWP	\$31,129	424	\$983	408	\$915	392	6.9%	344	16.2%	489	\$283	481	\$283	477
LAKE LINDEN	\$29,006	486	\$869	480	\$842	442	3.1%	548	14.7%	521	\$227	537	\$227	535
STANTON TWP	\$29,032	484	\$862	486	\$794	471	7.9%	267	15.6%	502	\$390	303	\$370	288
HURON COUNTY														
BAD AXE	\$33,632	349	\$1,141	303	\$1,010	321	11.5%	105	25.3%	160	\$559	75	\$402	220
CASEVILLE	\$36,528	271	\$1,036	369	\$905	397	12.6%	84	30.7%	69	\$436	218	\$431	161
CHURCH	\$28,603	500	\$862	487	\$768	486	10.9%	126	34.6%	39	\$407	267	\$433	156
ELKTON PIGEON BAY	\$32,318	389	\$989	403	\$713	510	27.9%	11	29.5%	83	\$1,054	7	\$559	34
HARBOR BEACH	\$30,577	443	\$903	462	\$717	508	20.6%	19	27.3%	113	\$767	22	\$504	61
NORTH HURON	\$29,055	483	\$863	485	\$617	539	28.5%	9	36.6%	28	\$745	26	\$519	56
OWENDALE GAGETOWN	\$29,129	481	\$834	503	\$605	540	27.5%	12	29.0%	87	\$875	13	\$593	25
PORT HOPE	\$30,023	460	\$796	515	\$565	546	29.1%	7	31.7%	63	\$783	20	\$565	32
BLOOMFIELD (NO 1)	\$125,836	5	\$4,915	4	\$4,664	5	5.1%	483	22.7%	230	\$860	14	\$814	7
UBLY	\$32,321	388	\$1,062	355	\$827	448	22.1%	16	30.1%	75	\$838	16	\$535	47
BLOOMFIELD TWP (7F)	\$153,862	2	\$5,731	2	\$5,537	2	3.4%	547	20.5%	333	\$821	17	\$697	12
COLFAX TWP (1F)	\$34,348	321	\$1,063	354	\$196	554	81.6%	2	31.7%	62	\$2,756	2	\$332	364
SIGEL TWP (3)	\$29,229	478	\$795	516	\$467	551	41.3%	4	36.4%	29	\$1,045	8	\$935	3
SIGEL TWP (4)	\$38,123	234	\$1,272	232	\$636	533	50.0%	3	45.5%	5	\$1,455	3	\$936	2
SIGEL TWP (6)	\$35,341	301	\$698	543	-\$2,420	555	446.8%	1	116.7%	1	\$3,004	1	\$829	5
VERONA TWP (1F)	\$48,206	93	\$1,761	74	\$1,708	63	3.0%	549	11.5%	545	\$493	123	\$493	70
INGHAM COUNTY														
EAST LANSING	\$53,797	57	\$1,815	68	\$1,627	75	10.3%	143	31.9%	60	\$491	126	\$485	76
LANSING	\$31,829	402	\$1,025	381	\$888	406	13.4%	63	36.1%	31	\$320	420	\$320	398
DANSVILLE	\$38,791	227	\$1,339	203	\$1,205	209	10.0%	149	23.0%	220	\$552	77	\$474	97
HASLETT	\$51,318	72	\$1,830	66	\$1,675	69	8.4%	232	30.6%	72	\$427	236	\$426	167

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK		
HOLT	\$45,172	127	\$1,574	116	\$1,436	120	8.7%	210	28.8%	89	\$408	265	\$408	209
LESLIE	\$36,667	267	\$1,240	248	\$1,104	259	11.0%	115	28.1%	98	\$480	145	\$415	192
MASON	\$43,677	143	\$1,471	145	\$1,323	157	10.1%	148	28.9%	88	\$478	149	\$439	144
OKEMOS	\$77,063	12	\$2,826	12	\$2,650	13	6.2%	394	24.8%	171	\$499	120	\$499	67
STOCKBRIDGE	\$39,071	222	\$1,315	213	\$1,199	213	8.8%	206	24.1%	184	\$468	160	\$420	184
WAVERLY	\$46,293	113	\$1,535	122	\$1,378	136	10.3%	145	32.4%	54	\$427	235	\$427	165
WEBBERVILLE	\$39,389	214	\$1,360	192	\$1,125	250	17.3%	32	25.8%	147	\$957	9	\$446	135
WILLIAMSTON	\$54,883	52	\$1,938	56	\$1,748	57	9.8%	154	30.1%	77	\$541	86	\$504	62
IONIA COUNTY														
IONIA	\$33,819	341	\$1,100	326	\$1,021	313	7.2%	321	17.5%	464	\$347	366	\$314	405
PALO	\$29,608	469	\$916	452	\$846	435	7.6%	289	13.7%	533	\$514	109	\$328	376
BELDING	\$36,173	278	\$1,217	256	\$1,145	241	5.9%	416	18.2%	444	\$393	300	\$337	351
LAKEWOOD	\$36,130	280	\$1,188	273	\$1,078	279	9.3%	169	20.6%	331	\$515	105	\$436	150
PORTLAND	\$40,841	185	\$1,383	181	\$1,290	170	6.7%	360	17.9%	455	\$439	209	\$377	274
SARANAC	\$38,090	235	\$1,267	236	\$1,181	221	6.8%	356	18.8%	421	\$410	263	\$357	306
BERLIN TWP (3)	\$52,314	67	\$1,941	55	\$1,849	53	4.7%	506	18.6%	429	\$480	147	\$485	77
EASTON TWP (6)	\$35,640	294	\$1,152	296	\$1,098	261	4.6%	513	8.1%	553	\$432	224	\$432	159
IONIA TWP (2)	\$34,311	322	\$1,169	288	\$1,134	246	3.0%	550	9.4%	550	\$237	529	\$237	527
IOSCO COUNTY														
OSCODA	\$28,876	490	\$717	540	\$658	529	8.2%	247	18.8%	420	\$232	533	\$232	531
HALE	\$27,812	521	\$661	547	\$621	537	6.1%	405	18.4%	442	\$262	506	\$252	511
TAWAS	\$33,263	363	\$958	429	\$887	407	7.4%	308	22.0%	262	\$294	468	\$290	465
WHITTEMORE PRESCOT	\$23,711	552	\$634	550	\$561	547	11.5%	103	21.1%	308	\$280	485	\$252	510
IRON COUNTY														
FOREST PARK	\$29,135	480	\$815	510	\$767	487	5.9%	415	18.4%	438	\$250	515	\$241	523
WEST IRON COUNTY	\$27,038	533	\$754	531	\$712	511	5.6%	452	18.9%	419	\$208	544	\$204	544
ISABELLA COUNTY														
MT PLEASANT	\$38,887	226	\$1,249	244	\$1,154	240	7.6%	288	23.0%	218	\$335	390	\$321	392
BEAL CITY	\$36,480	273	\$1,214	257	\$1,086	272	10.6%	134	19.6%	379	\$627	47	\$444	140
SHEPHERD	\$32,148	391	\$1,014	387	\$944	367	6.9%	340	15.2%	513	\$393	299	\$322	390
JACKSON COUNTY														
WESTERN	\$39,843	204	\$1,334	205	\$1,249	190	6.3%	386	19.3%	396	\$402	281	\$389	250
VANDERCOOK LAKE	\$33,158	366	\$1,109	322	\$1,053	293	5.1%	489	16.9%	478	\$274	498	\$274	489
COLUMBIA	\$47,135	101	\$1,605	111	\$1,496	101	6.8%	357	21.6%	281	\$456	180	\$441	143
GRASS LAKE	\$46,981	105	\$1,671	94	\$1,565	91	6.4%	385	21.4%	298	\$453	185	\$425	170
CONCORD	\$40,218	196	\$1,341	201	\$1,253	188	6.6%	370	17.0%	477	\$427	233	\$365	297
EAST JACKSON	\$32,738	377	\$1,082	343	\$1,006	325	7.0%	333	21.5%	288	\$336	388	\$336	355
HANOVER HORTON	\$44,111	137	\$1,510	130	\$1,406	124	6.8%	350	21.5%	291	\$429	228	\$418	186
MICHIGAN CENTER	\$33,156	367	\$1,120	313	\$1,057	291	5.6%	448	19.9%	364	\$310	437	\$308	415

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	
NAPOLEON	\$41,465	171	\$1,443	162	\$1,369	139	5.1%	485	20.6%	326	\$355	351	\$353	322
NORTHWEST	\$39,319	216	\$1,321	210	\$1,246	191	5.6%	447	16.4%	487	\$315	427	\$310	411
SPRINGPORT	\$36,400	275	\$1,211	260	\$1,046	300	13.6%	58	24.0%	193	\$694	31	\$475	94
JACKSON	\$39,723	206	\$1,321	211	\$1,230	197	6.9%	347	24.0%	188	\$303	451	\$302	436
KALAMAZOO COUNTY														
KALAMAZOO	\$40,118	200	\$1,357	193	\$1,232	196	9.2%	177	34.2%	42	\$341	379	\$341	345
CLIMAX SCOTTS	\$41,545	169	\$1,375	183	\$1,236	195	10.1%	146	22.4%	247	\$615	50	\$422	177
COMSTOCK	\$37,025	258	\$1,235	251	\$1,172	226	5.1%	482	21.6%	283	\$306	445	\$302	433
GALESBURG AUGUSTA	\$42,007	166	\$1,398	171	\$1,327	156	5.1%	484	20.2%	349	\$315	429	\$288	467
GULL LAKE	\$69,240	19	\$2,500	21	\$2,399	20	4.1%	535	15.7%	498	\$432	225	\$425	169
PARCHMENT	\$37,750	241	\$1,236	250	\$1,159	235	6.2%	398	23.8%	195	\$317	424	\$317	403
PORTAGE	\$52,907	60	\$1,840	62	\$1,746	58	5.1%	487	24.0%	187	\$366	340	\$366	295
SCHOOLCRAFT	\$47,517	95	\$1,668	96	\$1,516	98	9.1%	181	23.7%	197	\$655	37	\$476	93
VICKSBURG	\$47,022	104	\$1,603	112	\$1,499	100	6.5%	380	21.7%	280	\$484	138	\$384	261
KALKASKA COUNTY														
FOREST AREA	\$31,484	417	\$1,002	397	\$938	376	6.4%	381	18.6%	428	\$310	435	\$308	416
KALKASKA	\$28,670	499	\$864	484	\$816	460	5.7%	441	16.3%	488	\$290	474	\$286	472
EXCELSIOR	\$22,560	553	\$563	554	\$460	552	18.3%	27	25.0%	168	\$407	266	\$395	234
KENT COUNTY														
GRAND RAPIDS	\$37,122	256	\$1,259	238	\$1,143	243	9.2%	178	27.4%	110	\$311	434	\$311	410
GODWIN HEIGHTS	\$30,801	435	\$1,026	379	\$957	358	6.8%	358	28.0%	103	\$298	461	\$298	446
NORTHVIEW	\$43,743	142	\$1,543	121	\$1,455	115	5.7%	436	23.1%	213	\$367	339	\$367	294
WYOMING	\$34,664	314	\$1,182	277	\$1,080	274	8.6%	220	29.6%	82	\$331	396	\$331	369
BYRON CENTER	\$53,307	58	\$2,059	44	\$1,961	41	4.7%	505	20.6%	329	\$403	278	\$396	232
CALEDONIA	\$60,671	28	\$2,235	28	\$2,127	27	4.8%	502	18.7%	425	\$492	125	\$465	109
CEDAR SPRINGS	\$37,273	252	\$1,277	230	\$1,188	217	6.9%	339	21.0%	311	\$377	320	\$364	299
COMSTOCK PARK	\$40,220	195	\$1,418	166	\$1,322	159	6.8%	354	24.7%	173	\$322	409	\$320	397
EAST GRAND RAPIDS	\$115,528	6	\$4,406	6	\$4,224	6	4.1%	531	21.1%	305	\$629	43	\$629	16
FOREST HILLS	\$96,376	10	\$3,697	8	\$3,569	8	3.5%	545	15.4%	509	\$509	113	\$509	60
GODFREY LEE	\$28,842	491	\$949	434	\$845	437	11.0%	117	34.4%	40	\$352	357	\$352	325
GRANDVILLE	\$48,580	90	\$1,734	82	\$1,618	78	6.7%	366	24.3%	182	\$416	250	\$416	191
KELLOGSVILLE	\$32,527	382	\$1,108	324	\$1,033	307	6.7%	362	26.0%	139	\$300	455	\$300	441
KENOWA HILLS	\$43,282	148	\$1,563	118	\$1,477	108	5.5%	456	18.9%	418	\$322	408	\$307	420
KENT CITY	\$36,567	268	\$1,255	240	\$1,144	242	8.8%	203	19.3%	393	\$539	89	\$386	256
KENTWOOD	\$41,456	172	\$1,459	152	\$1,359	143	6.8%	352	26.0%	141	\$330	397	\$330	372
LOWELL AREA	\$47,181	100	\$1,672	93	\$1,581	87	5.5%	460	18.4%	443	\$448	193	\$420	181
ROCKFORD	\$61,517	27	\$2,267	26	\$2,151	25	5.1%	481	20.6%	328	\$431	226	\$429	163
SPARTA	\$39,976	203	\$1,390	178	\$1,284	172	7.6%	284	23.5%	202	\$464	164	\$404	215
KEWEENAW COUNTY														
GRANT TOWNSHIP	\$29,787	466	\$922	450	\$879	412	4.6%	512	17.2%	472	\$456	179	\$456	123

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK		
LAKE COUNTY														
BALDWIN	\$24,794	548	\$625	552	\$537	549	14.0%	54	28.6%	94	\$242	523	\$242	519
LAPEER COUNTY														
LAPEER	\$44,561	133	\$1,532	124	\$1,465	110	4.4%	524	15.8%	497	\$330	398	\$324	385
ALMONT	\$51,670	69	\$1,851	61	\$1,701	66	8.1%	252	26.3%	132	\$550	79	\$522	54
DRYDEN	\$57,476	41	\$2,116	38	\$2,009	36	5.1%	488	18.9%	414	\$527	98	\$496	68
IMLAY CITY	\$39,832	205	\$1,364	188	\$1,258	184	7.8%	275	21.4%	297	\$439	210	\$419	185
NORTH BRANCH	\$39,096	221	\$1,321	212	\$1,229	199	6.9%	341	19.2%	399	\$443	207	\$380	270
LEELANAU COUNTY														
GLEN LAKE	\$41,161	176	\$1,310	217	\$1,197	215	8.6%	219	21.6%	282	\$465	163	\$461	116
LELAND	\$45,249	125	\$1,390	177	\$1,278	175	8.1%	255	19.5%	382	\$467	161	\$453	129
NORTHPORT	\$41,000	183	\$1,174	285	\$1,021	314	13.0%	69	26.5%	127	\$480	146	\$473	99
SUTTONS BAY	\$45,365	122	\$1,395	174	\$1,280	174	8.2%	242	22.8%	227	\$539	87	\$527	51
LENAWEE COUNTY														
ADRIAN	\$40,088	201	\$1,355	194	\$1,259	183	7.1%	325	24.0%	191	\$345	374	\$338	348
ADDISON	\$45,300	124	\$1,529	126	\$1,450	117	5.2%	477	15.7%	500	\$356	348	\$354	319
BLISSFIELD	\$37,084	257	\$1,191	271	\$849	431	28.7%	8	29.5%	85	\$877	12	\$554	37
BRITTON MACON	\$39,190	218	\$1,306	218	\$1,155	238	11.5%	102	22.9%	223	\$610	51	\$499	66
CLINTON	\$45,813	115	\$1,606	109	\$1,479	107	7.9%	272	27.6%	108	\$429	227	\$422	178
DEERFIELD	\$39,181	219	\$1,270	235	\$962	355	24.2%	14	26.5%	128	\$850	15	\$540	42
HUDSON	\$36,679	266	\$1,214	258	\$1,128	249	7.1%	323	17.8%	459	\$413	254	\$369	292
MADISON	\$31,361	419	\$1,027	378	\$939	375	8.6%	221	22.8%	229	\$308	439	\$307	422
MORENCI	\$33,236	364	\$1,064	353	\$900	400	15.4%	45	20.4%	338	\$434	222	\$352	324
ONSTED	\$43,861	141	\$1,497	137	\$1,387	130	7.3%	311	18.4%	439	\$456	178	\$405	211
SAND CREEK	\$36,548	269	\$1,233	252	\$1,077	281	12.7%	79	17.6%	461	\$731	27	\$484	78
TECUMSEH	\$44,125	136	\$1,507	132	\$1,379	135	8.5%	227	25.3%	162	\$484	135	\$472	100
LIVINGSTON COUNTY														
BRIGHTON	\$69,956	17	\$2,626	16	\$2,525	15	3.9%	538	19.0%	408	\$471	157	\$469	103
FOWLERVILLE	\$42,316	160	\$1,476	144	\$1,380	133	6.5%	374	22.5%	240	\$437	215	\$423	175
HARTLAND	\$58,662	37	\$2,148	34	\$2,054	31	4.4%	526	16.5%	483	\$514	108	\$473	98
HOWELL	\$54,456	53	\$1,960	52	\$1,871	48	4.5%	516	20.5%	332	\$405	276	\$403	218
PINCKNEY	\$58,884	35	\$2,121	36	\$2,024	35	4.6%	514	19.8%	369	\$451	190	\$445	138
LUCE COUNTY														
TAHQUAMENON	\$30,008	462	\$850	496	\$810	464	4.8%	504	12.5%	542	\$192	552	\$192	552
MACKINAC COUNTY														
ST. IGNACE CITY	\$28,745	495	\$887	466	\$811	462	8.6%	223	21.0%	316	\$304	448	\$304	429
BOIS BLANC PINES	\$27,531	524	\$521	555	\$429	553	17.6%	31	23.1%	216	\$304	447	\$304	427
LES CHENEAUX	\$33,328	360	\$968	419	\$874	417	9.8%	157	18.7%	422	\$381	312	\$381	266

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK		
ENGADINE	\$27,914	518	\$746	532	\$683	522	8.5%	231	13.3%	538	\$244	519	\$235	529
MORAN TOWNSHIP	\$28,723	497	\$890	464	\$859	424	3.4%	546	8.1%	552	\$260	509	\$260	505
MACKINAC ISLAND	\$37,536	246	\$1,294	224	\$1,203	211	7.0%	331	16.5%	486	\$491	127	\$492	71
MACOMB COUNTY														
CENTERLINE	\$36,329	276	\$1,182	278	\$940	373	20.4%	20	46.9%	4	\$588	60	\$588	27
EAST DETROIT	\$35,446	300	\$1,184	275	\$1,052	295	11.1%	112	33.7%	46	\$424	242	\$424	172
ROSEVILLE	\$34,520	316	\$1,165	290	\$1,052	294	9.7%	161	33.1%	50	\$376	323	\$376	276
ANCHOR BAY	\$49,292	81	\$1,743	79	\$1,607	81	7.8%	276	27.1%	117	\$477	152	\$477	92
ARMADA	\$51,128	73	\$1,831	65	\$1,702	65	7.0%	332	23.2%	212	\$531	95	\$517	57
CLINTONDALE	\$37,324	251	\$1,283	228	\$1,172	225	8.6%	222	32.2%	56	\$383	309	\$383	262
CHIPPEWA VALLEY	\$52,776	63	\$1,885	59	\$1,746	59	7.4%	307	27.1%	116	\$482	142	\$482	83
FITZGERALD	\$32,058	394	\$1,049	363	\$947	365	9.8%	155	32.1%	57	\$354	353	\$354	317
FRASER	\$46,849	106	\$1,637	101	\$1,495	102	8.7%	216	29.8%	80	\$482	141	\$482	82
LAKESHORE	\$45,050	129	\$1,521	128	\$1,380	134	9.3%	174	31.7%	61	\$483	139	\$483	79
LAKEVIEW	\$45,304	123	\$1,517	129	\$1,371	138	9.6%	163	30.4%	73	\$468	159	\$468	106
L ANSE CREUSE	\$47,325	96	\$1,687	90	\$1,570	89	7.0%	338	27.0%	119	\$407	270	\$407	210
MT CLEMENS	\$48,932	83	\$1,742	80	\$1,609	79	7.6%	287	33.5%	48	\$395	294	\$395	235
NEW HAVEN	\$42,068	164	\$1,480	143	\$1,400	127	5.4%	462	20.1%	356	\$390	304	\$390	249
RICHMOND	\$51,318	71	\$1,838	64	\$1,705	64	7.3%	315	25.5%	155	\$499	118	\$494	69
ROMEO	\$67,209	21	\$2,525	20	\$2,428	17	3.8%	539	19.6%	378	\$447	196	\$447	134
SOUTH LAKE	\$42,818	153	\$1,384	179	\$1,165	230	15.8%	43	41.7%	12	\$576	63	\$576	28
UTICA	\$54,231	55	\$1,961	51	\$1,845	54	5.9%	414	23.2%	210	\$456	177	\$456	122
VAN DYKE	\$29,056	482	\$948	436	\$846	436	10.7%	129	30.7%	70	\$320	415	\$320	394
WARREN	\$43,309	146	\$1,456	155	\$1,255	187	13.8%	57	36.8%	25	\$547	81	\$547	39
WARREN WOODS	\$44,587	132	\$1,481	142	\$1,287	171	13.1%	68	37.8%	15	\$550	78	\$550	38
MANISTEE COUNTY														
BEAR LAKE	\$31,119	426	\$838	500	\$770	485	8.1%	248	16.6%	482	\$344	375	\$344	337
KALEVA NORMAN-DICK	\$26,278	539	\$740	534	\$682	523	7.9%	270	19.9%	362	\$292	471	\$290	463
ONEKAMA	\$36,932	264	\$1,092	335	\$1,000	328	8.4%	237	20.7%	320	\$378	318	\$378	272
MANISTEE	\$33,020	370	\$1,019	385	\$951	362	6.6%	371	23.4%	203	\$322	410	\$322	391
MARQUETTE COUNTY														
N I C E	\$34,125	328	\$1,093	334	\$1,063	286	2.7%	551	7.7%	554	\$212	543	\$212	543
GWINN	\$31,560	414	\$877	477	\$827	447	5.7%	434	17.6%	460	\$198	550	\$198	550
NEGAUNEE	\$31,858	400	\$976	412	\$939	374	3.8%	540	17.9%	456	\$252	513	\$252	512
POWELL TOWNSHIP	\$34,168	327	\$1,044	367	\$951	363	8.9%	196	16.2%	490	\$423	243	\$423	176
REPUBLIC MICHIGAMM	\$30,342	450	\$852	495	\$797	468	6.5%	377	12.3%	543	\$267	503	\$267	498
WELLS TOWNSHIP	\$29,404	475	\$899	463	\$844	439	6.2%	399	14.5%	522	\$287	478	\$287	471
MARQUETTE CITY	\$39,206	217	\$1,283	229	\$1,205	207	6.1%	406	21.9%	266	\$296	463	\$296	452
ISHPEMING	\$28,973	488	\$860	490	\$796	469	7.4%	310	21.7%	270	\$262	507	\$262	503

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK		
MASON COUNTY														
MASON COUNTY CENTR	\$29,833	464	\$941	440	\$864	420	8.1%	253	21.9%	265	\$318	422	\$309	413
MASON COUNTY EASTE	\$26,350	538	\$779	522	\$685	521	12.0%	93	20.6%	323	\$397	292	\$341	342
FREESOIL	\$36,131	279	\$1,171	287	\$1,097	262	6.3%	393	21.3%	299	\$345	371	\$331	367
LUDINGTON	\$35,757	292	\$1,129	307	\$1,046	301	7.4%	305	25.4%	157	\$338	385	\$337	352
MECOSTA COUNTY														
BIG RAPIDS	\$35,996	285	\$1,168	289	\$1,089	269	6.7%	359	17.3%	469	\$290	475	\$288	469
CHIPPEWA HILLS	\$33,194	365	\$938	443	\$857	425	8.6%	218	18.4%	440	\$374	326	\$333	363
MORLEY STANDWOOD	\$32,176	390	\$1,015	386	\$931	379	8.2%	244	18.4%	441	\$378	319	\$349	326
MENOMINEE COUNTY														
CARNEY NADEAU	\$29,009	485	\$935	444	\$849	432	9.3%	176	19.3%	390	\$385	307	\$376	277
MENOMINEE	\$36,995	261	\$1,061	357	\$1,012	320	4.6%	511	17.0%	474	\$242	524	\$242	520
NORTH CENTRAL	\$30,427	446	\$976	413	\$921	385	5.6%	446	15.4%	508	\$260	508	\$255	509
STEPHENSON	\$32,357	386	\$1,032	372	\$949	364	8.0%	262	17.8%	458	\$362	345	\$356	311
MIDLAND COUNTY														
MIDLAND	\$59,775	31	\$2,067	42	\$1,975	38	4.5%	521	20.3%	341	\$346	367	\$343	339
BULLOCK CREEK	\$37,609	243	\$1,238	249	\$1,188	219	4.1%	534	14.0%	527	\$251	514	\$250	513
COLEMAN	\$32,609	381	\$1,030	375	\$975	343	5.4%	465	13.9%	530	\$320	416	\$303	432
MERIDIAN	\$40,247	194	\$1,311	216	\$1,239	192	5.5%	459	17.1%	473	\$345	373	\$291	462
MISSAUKEE COUNTY														
LAKE CITY	\$29,479	471	\$871	478	\$798	467	8.4%	238	19.4%	385	\$332	395	\$313	407
MCBAIN	\$30,477	444	\$960	428	\$818	456	14.7%	48	23.4%	204	\$657	35	\$471	102
MONROE COUNTY														
MONROE	\$42,381	159	\$1,450	159	\$1,319	160	9.0%	184	25.5%	154	\$383	308	\$378	271
AIRPORT	\$42,078	163	\$1,452	156	\$1,367	140	5.8%	423	19.6%	374	\$434	221	\$421	180
BEDFORD	\$52,407	65	\$1,755	76	\$1,257	186	28.4%	10	14.2%	525	\$383	310	\$381	269
DUNDEE	\$41,538	170	\$1,445	160	\$1,311	163	9.3%	175	22.3%	250	\$473	156	\$418	188
IDA	\$46,817	107	\$1,608	107	\$1,351	148	16.0%	41	13.7%	534	\$462	166	\$409	208
JEFFERSON	\$41,427	173	\$1,435	163	\$1,301	167	9.3%	171	25.2%	163	\$457	176	\$457	120
MASON (ERIE)	\$41,031	180	\$1,391	176	\$1,099	260	21.0%	17	15.4%	510	\$382	311	\$369	291
SUMMERFIELD	\$42,757	154	\$1,450	158	\$1,185	220	18.3%	28	21.4%	295	\$427	234	\$392	244
WHITEFORD	\$52,777	62	\$1,859	60	\$1,348	150	27.5%	13	17.0%	476	\$586	62	\$435	154
MONTCALM COUNTY														
CARSON CITY CRYSTA	\$31,585	412	\$1,003	396	\$904	398	9.8%	153	19.1%	405	\$499	119	\$410	201
MONTABELLA	\$29,699	467	\$914	453	\$810	463	11.4%	106	20.4%	337	\$490	128	\$370	289
GREENVILLE	\$36,980	262	\$1,254	241	\$1,175	223	6.2%	396	22.4%	248	\$349	361	\$335	359
TRI COUNTY	\$34,310	324	\$1,146	300	\$1,067	284	6.9%	349	19.4%	384	\$355	352	\$327	379
LAKEVIEW	\$33,933	339	\$1,093	333	\$969	348	11.3%	108	23.1%	214	\$560	74	\$435	152

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK		
CENTRAL MONTCALM	\$30,366	448	\$1,006	390	\$936	377	7.0%	335	17.9%	454	\$376	325	\$349	328
VESTABURG	\$28,755	494	\$887	467	\$823	451	7.2%	317	17.4%	465	\$307	441	\$297	450
MONTMORENCY COUNTY														
ATLANTA	\$25,711	543	\$637	549	\$586	545	7.9%	269	16.1%	493	\$237	528	\$233	530
HILLMAN	\$27,620	522	\$760	526	\$691	518	9.1%	182	18.6%	431	\$278	488	\$276	484
MUSKEGON COUNTY														
MUSKEGON	\$27,305	529	\$858	492	\$761	491	11.4%	107	32.3%	55	\$264	505	\$264	501
MUSKEGON HEIGHTS	\$19,822	555	\$572	553	\$467	550	18.3%	26	42.9%	9	\$243	521	\$243	517
MONA SHORES	\$49,642	77	\$1,699	89	\$1,587	85	6.6%	372	25.7%	150	\$422	244	\$422	179
OAKRIDGE	\$31,230	421	\$1,035	370	\$1,008	322	2.6%	552	16.8%	481	\$246	518	\$246	515
FRUITPORT	\$37,544	245	\$1,298	223	\$1,274	177	1.8%	554	15.7%	501	\$282	483	\$282	478
HOLTON	\$32,746	376	\$1,073	347	\$992	335	7.5%	296	17.3%	470	\$380	313	\$295	455
MONTAGUE	\$35,453	299	\$1,124	312	\$1,023	312	8.9%	192	22.0%	261	\$448	194	\$398	229
ORCHARD VIEW	\$31,774	405	\$1,059	359	\$1,003	326	5.3%	473	19.6%	373	\$255	512	\$255	508
RAVENNA	\$35,500	298	\$1,205	263	\$1,112	256	7.8%	278	18.5%	434	\$507	114	\$369	293
REETHS PUFFER	\$38,132	233	\$1,286	227	\$1,208	205	6.0%	411	21.0%	312	\$341	381	\$341	344
NORTH MUSKEGON	\$62,035	25	\$2,151	33	\$1,985	37	7.7%	279	27.7%	107	\$526	100	\$526	53
WHITEHALL	\$41,696	167	\$1,421	165	\$1,355	145	4.7%	509	19.8%	370	\$349	363	\$348	330
NEWAYGO COUNTY														
FREMONT	\$40,644	188	\$1,321	209	\$1,205	206	8.8%	209	21.7%	274	\$484	134	\$423	174
GRANT	\$36,517	272	\$1,231	253	\$1,138	245	7.6%	291	20.0%	359	\$458	174	\$377	275
HESPERIA	\$30,235	453	\$939	441	\$864	421	8.0%	260	19.3%	392	\$378	317	\$349	327
NEWAYGO	\$34,475	317	\$1,093	332	\$1,030	308	5.8%	427	19.0%	407	\$298	462	\$298	448
WHITE CLOUD	\$28,974	487	\$881	473	\$815	461	7.4%	302	20.5%	334	\$278	490	\$277	482
BIG JACKSON	\$28,427	506	\$888	465	\$771	483	13.2%	67	21.4%	293	\$454	184	\$429	162
OAKLAND COUNTY														
BIRMINGHAM	\$134,382	3	\$5,111	3	\$4,842	3	5.3%	474	27.1%	118	\$817	18	\$817	6
FERNDALE	\$39,464	211	\$1,408	167	\$1,226	200	12.9%	71	39.7%	13	\$446	198	\$446	136
PONTIAC	\$33,284	362	\$1,109	320	\$975	342	12.0%	92	36.0%	32	\$323	407	\$323	388
ROYAL OAK	\$48,719	87	\$1,743	78	\$1,573	88	9.8%	156	34.8%	38	\$490	129	\$490	72
BERKLEY	\$57,343	43	\$2,120	37	\$1,942	42	8.4%	234	31.2%	65	\$536	92	\$536	45
SOUTHFIELD	\$54,356	54	\$1,918	58	\$1,608	80	16.1%	40	43.8%	7	\$677	34	\$677	14
AVONDALE	\$57,439	42	\$2,094	40	\$1,964	40	6.2%	397	25.0%	167	\$461	169	\$461	115
BLOOMFIELD HILLS	\$211,047	1	\$8,261	1	\$8,060	1	2.4%	553	18.1%	449	\$776	21	\$776	9
CLARENCEVILLE	\$39,617	209	\$1,369	185	\$1,252	189	8.6%	225	28.6%	92	\$401	283	\$401	223
NOVI	\$69,756	18	\$2,607	17	\$2,442	16	6.3%	388	26.1%	138	\$535	93	\$535	46
OXFORD AREA	\$58,695	36	\$2,158	32	\$2,036	33	5.6%	449	22.6%	235	\$502	116	\$478	90
HAZEL PARK	\$30,148	455	\$1,005	392	\$894	403	11.0%	114	33.7%	45	\$336	387	\$336	353
MADISON	\$36,288	277	\$1,271	233	\$1,158	237	8.9%	197	35.0%	36	\$411	260	\$411	198
TROY	\$72,930	14	\$2,724	14	\$2,536	14	6.9%	342	26.6%	126	\$629	44	\$629	17

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK		
WEST BROOMFIELD	\$113,518	7	\$4,344	7	\$4,141	7	4.7%	508	23.7%	199	\$706	29	\$706	11
BRANDON	\$56,337	47	\$2,070	41	\$1,936	43	6.5%	378	25.5%	156	\$543	84	\$540	41
CLARKSTON	\$68,663	20	\$2,539	19	\$2,428	18	4.4%	525	20.3%	342	\$482	140	\$482	80
FARMINGTON	\$72,568	15	\$2,651	15	\$2,413	19	9.0%	187	31.9%	59	\$686	32	\$686	13
HOLLY AREA	\$49,197	82	\$1,754	77	\$1,660	71	5.3%	468	21.3%	300	\$397	291	\$397	231
HURON VALLEY	\$59,608	32	\$2,185	29	\$2,060	30	5.7%	431	22.8%	226	\$457	175	\$457	121
LAKE ORION	\$62,607	24	\$2,322	24	\$2,219	23	4.4%	522	21.1%	307	\$462	168	\$462	113
SOUTH LYON	\$57,930	40	\$2,101	39	\$1,970	39	6.2%	395	26.7%	122	\$475	155	\$472	101
OAK PARK	\$36,774	265	\$1,248	245	\$1,040	304	16.7%	37	42.3%	10	\$488	132	\$488	75
ROCHESTER	\$82,984	11	\$3,095	11	\$2,968	11	4.1%	532	20.6%	322	\$515	106	\$515	58
CLAWSON	\$42,168	162	\$1,469	147	\$1,283	173	12.7%	81	37.0%	22	\$527	97	\$527	50
LAMPHERE	\$40,215	197	\$1,351	195	\$1,069	283	20.9%	18	46.9%	3	\$627	48	\$627	18
WALLED LAKE	\$61,694	26	\$2,283	25	\$2,146	26	6.0%	410	26.0%	140	\$480	148	\$480	86
WATERFORD	\$48,274	92	\$1,707	86	\$1,598	82	6.3%	387	25.9%	143	\$395	295	\$395	236
OCEANA COUNTY														
HART	\$28,479	505	\$861	488	\$760	492	11.7%	100	21.7%	271	\$451	191	\$348	333
PENTWATER	\$37,176	253	\$1,064	352	\$929	382	12.7%	80	28.7%	90	\$476	154	\$474	96
SHELBY	\$56,346	46	\$2,033	46	\$1,926	44	5.3%	471	21.9%	264	\$451	192	\$443	142
WALKERVILLE	\$22,149	554	\$799	513	\$702	514	12.1%	89	21.7%	276	\$349	364	\$309	414
OGEMAW COUNTY														
W BRANCH ROSE C	\$30,038	459	\$885	469	\$818	457	7.6%	283	19.4%	386	\$316	426	\$294	458
ONTONAGON COUNTY														
EWEN-TROUT CREEK	\$25,397	545	\$695	545	\$622	536	10.5%	138	19.2%	400	\$307	443	\$305	425
ONTONAGON	\$28,342	508	\$831	505	\$796	470	4.1%	530	14.7%	520	\$194	551	\$194	551
WHITE PINE	\$27,525	525	\$716	541	\$681	525	4.8%	500	9.4%	549	\$202	545	\$202	545
OSCEOLA COUNTY														
EVART	\$28,070	515	\$833	504	\$757	495	9.2%	180	18.2%	445	\$320	418	\$298	447
MARION	\$25,734	542	\$738	536	\$643	531	12.8%	75	21.2%	304	\$396	293	\$325	382
PINE RIVER	\$30,212	454	\$925	449	\$850	429	8.1%	251	19.2%	397	\$341	380	\$330	370
REED CITY	\$31,295	420	\$983	409	\$926	383	5.7%	432	15.5%	506	\$299	458	\$289	466
OSCODA COUNTY														
MIO AU SABLE	\$27,121	530	\$723	538	\$677	526	6.3%	389	15.6%	503	\$199	549	\$199	549
FAIRVIEW	\$28,142	511	\$755	530	\$694	517	8.0%	261	14.9%	517	\$325	405	\$302	435
OTSEGO COUNTY														
GAYLORD	\$42,576	156	\$1,468	148	\$1,410	123	4.0%	537	16.0%	494	\$292	470	\$285	474
JOHANNESBURG-LEWIS	\$30,269	452	\$789	518	\$747	496	5.3%	469	13.2%	539	\$235	530	\$235	528
VANDERBILT	\$28,548	502	\$858	491	\$822	452	4.2%	527	15.2%	512	\$186	553	\$186	553

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK		
OTTAWA COUNTY														
GRAND HAVEN	\$46,164	114	\$1,612	106	\$1,523	97	5.5%	458	21.0%	310	\$374	328	\$374	282
HOLLAND	\$48,848	86	\$1,705	87	\$1,585	86	7.0%	336	27.6%	109	\$401	285	\$400	225
ALLENDALE	\$38,535	229	\$1,360	191	\$1,303	165	4.2%	529	15.1%	515	\$303	449	\$300	439
WEST OTTAWA	\$50,295	74	\$1,801	71	\$1,727	61	4.1%	533	19.4%	387	\$371	333	\$364	300
COOPERSVILLE	\$45,522	119	\$1,633	102	\$1,511	99	7.5%	301	20.1%	353	\$572	69	\$447	133
JENISON	\$46,517	112	\$1,625	103	\$1,567	90	3.6%	544	13.7%	532	\$317	425	\$317	404
HUDSONVILLE	\$53,024	59	\$1,927	57	\$1,832	56	4.9%	494	19.0%	410	\$428	231	\$418	187
SPRING LAKE	\$59,976	30	\$2,174	30	\$2,069	29	4.8%	503	21.7%	278	\$420	246	\$420	183
ZEELAND	\$45,677	117	\$1,591	114	\$1,470	109	7.6%	290	23.3%	208	\$515	107	\$466	108
PRESQUE ISLE COUNTY														
ONAWAY	\$27,069	531	\$740	535	\$700	515	5.4%	461	11.9%	544	\$234	531	\$221	538
POSEN	\$26,001	540	\$757	529	\$636	532	16.0%	42	27.0%	120	\$412	258	\$394	238
ROGERS UNION	\$27,817	520	\$778	523	\$709	512	8.9%	199	19.6%	376	\$276	493	\$274	490
ROSCOMMON COUNTY														
GERRISH HIGGINS	\$31,798	403	\$855	494	\$780	478	8.8%	205	21.5%	292	\$290	473	\$290	464
HOUGHTON LAKE	\$28,725	496	\$758	528	\$674	528	11.1%	113	25.3%	159	\$281	484	\$279	481
SAGINAW COUNTY														
SAGINAW CITY	\$27,492	527	\$829	506	\$729	504	12.1%	90	29.5%	84	\$228	535	\$227	534
CARROLLTON	\$32,340	387	\$1,012	388	\$931	380	8.1%	257	26.9%	121	\$294	467	\$293	460
SAGINAW TWP	\$52,390	66	\$1,814	69	\$1,716	62	5.4%	464	21.0%	309	\$363	344	\$356	314
BUENA VISTA	\$28,778	493	\$867	482	\$759	493	12.5%	87	25.9%	142	\$352	358	\$242	521
CHESANING UNION	\$33,787	343	\$1,086	339	\$961	356	11.5%	104	25.7%	149	\$516	104	\$401	224
BIRCH RUN	\$37,487	247	\$1,253	242	\$1,193	216	4.8%	501	16.1%	492	\$321	412	\$310	412
BRIDGEPORT-SPAULDI	\$34,464	318	\$1,111	317	\$1,046	299	5.9%	420	19.1%	404	\$248	516	\$239	526
FRANKENMUTH	\$53,848	56	\$1,802	70	\$1,661	70	7.8%	274	24.0%	192	\$590	58	\$537	44
FREELAND	\$48,138	94	\$1,686	91	\$1,597	83	5.3%	467	17.6%	462	\$428	232	\$373	283
HEMLOCK	\$43,173	152	\$1,456	153	\$1,354	147	7.1%	330	19.9%	366	\$446	197	\$364	298
MERRILL	\$35,675	293	\$1,141	302	\$995	331	12.7%	77	24.8%	172	\$569	71	\$453	130
ST CHARLES	\$45,453	121	\$1,564	117	\$1,464	111	6.4%	384	20.4%	340	\$401	284	\$337	350
SWAN VALLEY	\$49,709	76	\$1,727	83	\$1,635	73	5.4%	463	20.6%	327	\$354	355	\$335	358
ST CLAIR COUNTY														
PORT HURON	\$37,826	237	\$1,260	237	\$1,158	236	8.0%	259	25.6%	153	\$332	393	\$332	366
ALGONAC	\$46,622	108	\$1,601	113	\$1,446	118	9.7%	162	31.4%	64	\$525	101	\$500	65
CAPAC	\$43,304	147	\$1,497	136	\$1,403	126	6.3%	392	19.3%	391	\$462	167	\$437	147
EAST CHINA TWP	\$48,416	91	\$1,700	88	\$1,564	92	8.0%	263	28.0%	101	\$481	144	\$480	85
MARYSVILLE	\$44,197	135	\$1,508	131	\$1,380	132	8.5%	230	27.3%	114	\$445	200	\$445	139
MEMPHIS	\$45,056	128	\$1,605	110	\$1,485	105	7.5%	299	23.8%	196	\$496	122	\$464	110
YALE	\$38,511	230	\$1,303	221	\$1,202	212	7.7%	280	22.2%	256	\$444	206	\$426	168

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	
ST JOSEPH COUNTY														
STURGIS	\$36,026	283	\$1,201	267	\$1,116	253	7.1%	328	18.9%	415	\$282	482	\$276	486
BURR OAK	\$28,097	514	\$878	476	\$786	476	10.4%	140	15.5%	505	\$507	115	\$353	323
CENTREVILLE	\$33,814	342	\$1,108	323	\$998	329	9.9%	152	18.1%	450	\$574	66	\$432	157
COLON	\$32,064	393	\$998	399	\$912	393	8.7%	217	20.3%	345	\$424	241	\$354	320
CONSTANTINE	\$33,411	357	\$1,109	321	\$970	345	12.5%	88	13.7%	531	\$703	30	\$359	303
MENDON	\$33,989	334	\$1,132	306	\$1,013	319	10.6%	136	20.0%	360	\$617	49	\$365	296
WHITE PIGEON	\$38,992	223	\$1,270	234	\$1,160	234	8.7%	215	14.8%	519	\$376	322	\$357	310
THREE RIVERS	\$39,430	212	\$1,340	202	\$1,270	179	5.2%	475	21.0%	313	\$319	421	\$292	461
NOTTOWA	\$28,550	501	\$913	457	\$817	458	10.5%	139	18.7%	424	\$543	85	\$500	63
SANILAC COUNTY														
BROWN CITY	\$33,933	338	\$1,173	286	\$1,079	276	8.1%	256	19.3%	394	\$455	181	\$402	221
CARSONVILLE PT SAN	\$32,122	392	\$967	422	\$802	465	17.1%	35	29.8%	79	\$519	103	\$456	124
CROSWELL LEXINGTON	\$35,571	295	\$1,134	305	\$1,039	305	8.4%	235	23.4%	205	\$386	306	\$358	305
DECKERVILLE	\$29,414	474	\$881	472	\$704	513	20.1%	21	28.5%	95	\$683	33	\$479	87
MARLETTE	\$33,867	340	\$1,118	314	\$1,025	310	8.4%	236	20.7%	321	\$458	173	\$357	309
PECK	\$31,782	404	\$1,048	365	\$875	416	16.5%	38	25.8%	148	\$632	42	\$478	88
SANDUSKY	\$31,200	422	\$1,026	380	\$836	444	18.5%	25	30.9%	68	\$640	39	\$468	105
SCHOOLCRAFT COUNTY														
MANISTIQUE	\$31,893	399	\$942	438	\$899	401	4.5%	517	13.9%	528	\$201	546	\$200	547
SHIAWASSEE COUNTY														
BRYON	\$44,474	134	\$1,533	123	\$1,463	112	4.6%	515	15.9%	495	\$374	327	\$341	343
DURAND	\$37,020	259	\$1,203	266	\$1,116	254	7.2%	320	23.0%	219	\$364	342	\$343	340
LAINGSBURG	\$47,186	99	\$1,644	99	\$1,537	96	6.5%	375	21.6%	287	\$397	288	\$388	253
MORRICE	\$37,144	254	\$1,253	243	\$1,176	222	6.2%	401	19.3%	395	\$402	280	\$386	257
NEW LOTHROP	\$37,547	244	\$1,225	255	\$1,080	273	11.8%	98	25.2%	164	\$593	56	\$457	119
PERRY	\$41,001	182	\$1,398	172	\$1,291	169	7.6%	286	22.2%	253	\$417	248	\$374	281
CORUNNA	\$34,530	315	\$1,128	308	\$1,036	306	8.2%	246	22.3%	251	\$407	268	\$330	371
OWOSSO	\$35,847	290	\$1,180	281	\$1,096	263	7.1%	326	25.2%	165	\$321	413	\$300	442
TUSCOLA COUNTY														
AKRON FAIRGROVE	\$33,458	356	\$997	400	\$618	538	38.0%	5	31.0%	67	\$1,369	4	\$598	21
CARO	\$33,956	337	\$1,098	327	\$1,013	318	7.8%	277	20.2%	351	\$429	229	\$322	389
CASS CITY	\$34,820	308	\$1,114	316	\$973	344	12.6%	82	25.6%	152	\$573	68	\$461	114
KINGSTON	\$31,918	397	\$996	401	\$910	394	8.7%	213	20.3%	346	\$417	249	\$375	278
MAYVILLE	\$34,890	306	\$1,118	315	\$1,058	290	5.3%	470	13.9%	529	\$343	377	\$329	373
MILLINGTON	\$37,380	249	\$1,210	261	\$1,140	244	5.8%	429	17.4%	466	\$350	359	\$317	402
REESE	\$36,012	284	\$1,146	299	\$944	369	17.7%	30	24.7%	175	\$927	10	\$512	59
UNIONVILLE	\$32,675	380	\$985	406	\$627	534	36.3%	6	32.7%	52	\$1,310	5	\$576	29
VASSAR	\$33,745	344	\$1,081	345	\$983	341	9.0%	186	21.5%	290	\$418	247	\$356	313

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK		
VAN BUREN COUNTY														
SOUTH HAVEN	\$36,088	281	\$1,181	279	\$1,077	280	8.8%	204	25.3%	161	\$406	272	\$402	222
BANGOR	\$29,303	476	\$933	445	\$831	446	10.9%	124	27.9%	106	\$374	329	\$336	354
COVERT	\$24,912	547	\$725	537	\$589	544	18.8%	24	43.4%	8	\$402	282	\$400	226
DECATUR	\$29,803	465	\$948	435	\$821	453	13.4%	62	27.4%	112	\$484	136	\$409	205
BLOOMINGDALE	\$27,331	528	\$857	493	\$765	488	10.7%	131	23.2%	209	\$367	337	\$353	321
GOBLES	\$34,310	323	\$1,127	309	\$1,028	309	8.8%	201	24.1%	186	\$397	289	\$392	243
HARTFORD	\$28,099	513	\$885	470	\$790	473	10.7%	132	26.3%	133	\$342	378	\$314	406
LAWRENCE	\$33,706	347	\$1,068	351	\$952	360	10.8%	128	26.4%	131	\$444	201	\$410	204
LAWTON	\$37,775	240	\$1,244	246	\$1,160	233	6.7%	361	23.6%	200	\$349	362	\$347	334
MATTAWAN	\$56,034	49	\$2,035	45	\$1,909	45	6.2%	400	22.6%	239	\$482	143	\$462	112
PAW PAW	\$38,741	228	\$1,314	214	\$1,210	203	7.9%	271	25.8%	146	\$406	274	\$394	239
BANGOR TWP	\$31,597	410	\$1,054	361	\$993	334	5.8%	430	15.8%	496	\$346	370	\$294	457
WASHTENAW COUNTY														
ANN ARBOR	\$70,004	16	\$2,547	18	\$2,330	21	8.6%	226	33.1%	49	\$566	73	\$565	31
YPSILANTI	\$39,564	210	\$1,372	184	\$1,221	201	11.0%	118	36.6%	27	\$388	305	\$387	254
CHELSEA	\$58,381	39	\$2,060	43	\$1,833	55	11.0%	116	32.8%	51	\$648	38	\$637	15
DEXTER	\$65,049	23	\$2,376	23	\$2,215	24	6.8%	351	25.6%	151	\$573	67	\$557	35
LINCOLN	\$47,260	98	\$1,659	98	\$1,559	94	6.1%	409	22.6%	238	\$415	252	\$411	199
MANCHESTER	\$52,718	64	\$1,839	63	\$1,690	67	8.1%	249	24.4%	178	\$589	59	\$546	40
MILAN	\$47,310	97	\$1,638	100	\$1,486	104	9.3%	170	27.9%	105	\$514	110	\$454	127
SALINE	\$76,311	13	\$2,815	13	\$2,665	12	5.3%	466	22.2%	257	\$575	65	\$528	49
WHITMORE LAKE	\$55,831	50	\$2,001	49	\$1,881	47	6.0%	412	24.9%	169	\$459	172	\$458	118
WILLOW RUN	\$34,853	307	\$1,180	280	\$1,092	267	7.5%	300	28.0%	104	\$296	464	\$296	453
WAYNE COUNTY														
DETROIT	\$27,937	517	\$880	474	\$722	506	18.0%	29	37.4%	18	\$299	459	\$299	444
ALLEN PARK	\$45,745	116	\$1,507	133	\$1,339	153	11.2%	109	33.9%	44	\$539	88	\$539	43
DEARBORN	\$48,622	89	\$1,608	108	\$1,354	146	15.8%	44	41.8%	11	\$602	52	\$601	20
DEARBORN HGTS (7)	\$42,013	165	\$1,404	168	\$1,209	204	13.9%	55	36.9%	24	\$534	94	\$534	48
MELVINDALE	\$33,734	346	\$1,091	336	\$952	361	12.7%	78	37.2%	21	\$404	277	\$404	216
GARDEN CITY	\$39,393	213	\$1,332	206	\$1,204	210	9.6%	164	32.0%	58	\$444	205	\$444	141
GROSSE POINTE	\$130,896	4	\$4,595	5	\$4,697	4	-2.2%	555	30.7%	71	\$801	19	\$801	8
HAMTRAMCK	\$24,499	550	\$698	544	\$560	548	19.7%	23	37.3%	20	\$276	492	\$276	485
HIGHLAND PARK	\$25,655	544	\$780	521	\$646	530	17.2%	34	44.3%	6	\$277	491	\$277	483
INKSTER	\$30,013	461	\$964	425	\$825	449	14.4%	51	37.5%	17	\$355	350	\$355	316
LINCOLN PARK	\$34,723	312	\$1,151	297	\$988	337	14.2%	52	39.4%	14	\$478	151	\$478	91
LIVONIA	\$52,801	61	\$1,795	72	\$1,628	74	9.3%	172	30.1%	76	\$554	76	\$554	36
PLYMOUTH CANTON	\$65,782	22	\$2,397	22	\$2,261	22	5.7%	442	23.9%	194	\$485	133	\$482	81
REDFORD UNION	\$37,975	236	\$1,294	225	\$1,168	228	9.7%	159	31.0%	66	\$413	255	\$413	195
RIVER ROUGE	\$26,855	537	\$837	501	\$729	503	12.8%	76	35.6%	34	\$334	391	\$334	362
ROMULUS	\$37,748	242	\$1,303	220	\$1,162	232	10.9%	125	33.6%	47	\$436	219	\$435	151
SOUTH REDFORD	\$41,074	178	\$1,338	204	\$1,166	229	12.9%	73	36.2%	30	\$519	102	\$519	55

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK		
TAYLOR	\$35,503	297	\$1,185	274	\$1,047	298	11.7%	101	34.4%	41	\$412	257	\$412	196
TRENTON	\$46,541	109	\$1,554	119	\$1,347	151	13.3%	64	35.0%	37	\$595	54	\$595	23
WAYNE-WESTLAND	\$38,216	231	\$1,299	222	\$1,154	239	11.2%	111	34.0%	43	\$410	261	\$410	200
WYANDOTTE	\$37,341	250	\$1,256	239	\$1,090	268	13.2%	66	37.4%	19	\$489	131	\$489	73
FLAT ROCK	\$41,030	181	\$1,430	164	\$1,316	161	8.0%	264	26.2%	136	\$436	220	\$436	149
CRESTWOOD	\$46,539	110	\$1,470	146	\$1,258	185	14.4%	50	37.7%	16	\$594	55	\$594	24
WESTWOOD	\$33,974	335	\$1,147	298	\$1,066	285	7.1%	324	27.3%	115	\$348	365	\$348	331
ECORSE	\$25,773	541	\$795	517	\$687	520	13.6%	60	37.0%	23	\$301	454	\$301	438
GIBRALTAR	\$47,129	102	\$1,671	95	\$1,538	95	7.9%	266	28.4%	97	\$453	187	\$453	128
GROSSE ILE TWP	\$97,043	9	\$3,520	10	\$3,286	10	6.7%	367	26.4%	130	\$746	24	\$746	10
HARPER WOODS	\$40,988	184	\$1,364	189	\$1,094	266	19.8%	22	47.0%	2	\$596	53	\$596	22
HURON	\$49,341	80	\$1,740	81	\$1,638	72	5.9%	421	22.4%	243	\$433	223	\$433	155
WOODHAVEN	\$48,878	84	\$1,765	73	\$1,624	76	7.9%	265	27.4%	111	\$467	162	\$467	107
NORTHVILLE	\$98,321	8	\$3,682	9	\$3,511	9	4.6%	510	22.1%	259	\$628	45	\$623	19
RIVERVIEW	\$48,672	88	\$1,664	97	\$1,481	106	10.9%	120	32.5%	53	\$569	70	\$569	30
SOUTHGATE	\$40,476	189	\$1,364	187	\$1,188	218	12.9%	72	36.8%	26	\$526	99	\$526	52
VAN BUREN	\$43,228	150	\$1,549	120	\$1,453	116	6.1%	403	23.7%	198	\$361	346	\$360	302
WEXFORD COUNTY														
CADILLAC	\$34,278	325	\$1,098	328	\$1,016	316	7.5%	297	23.2%	211	\$340	382	\$327	378
MANTON	\$26,978	535	\$847	498	\$772	480	8.9%	198	21.7%	277	\$290	472	\$288	468
MESICK	\$27,032	534	\$798	514	\$733	500	8.0%	258	19.0%	406	\$271	499	\$264	500
VALID DISTRICT AVERAGE	\$45,560		\$1,569		\$1,441		8.1%		27.0%		\$424		\$412	
INVALID DISTRICT	\$114,578		\$1,364		\$1,277		6.4%		16.6%		\$437		\$425	
NO SCHOOL DISTRICT	\$65,924		\$1,667		\$1,559		6.4%		21.9%		\$431		\$414	
TOTAL	\$50,307		\$1,582		\$1,459		7.8%		25.9%		\$425		\$413	

Table 2

**1999 INCOME AND NET TAX PAID
BY SCHOOL DISTRICT**

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
ALCONA COUNTY								
ALCONA	01010	2,650	\$87,137,333	2,650	\$51,828,832	683	\$12,706,791	\$2,044,034
ALGER COUNTY								
AUTRAIN TWP.	02010	331	\$10,593,463	331	\$6,848,681	83	\$1,219,613	\$272,817
BURT TWP.	02020	464	\$14,873,197	464	\$9,632,346	105	\$1,789,318	\$391,156
MUNISING	02070	2,347	\$74,181,089	2,347	\$51,613,933	421	\$6,966,409	\$2,158,185
SUPERIOR CENTRAL	02080	740	\$21,093,752	740	\$14,623,303	157	\$2,287,893	\$606,663
ALLEGAN COUNTY								
PLAINWELL	03010	5,368	\$229,458,383	5,368	\$178,609,295	1,208	\$28,259,806	\$7,444,406
OTSEGO	03020	4,660	\$187,681,118	4,660	\$147,740,772	930	\$19,351,579	\$6,265,283
ALLEGAN	03030	6,540	\$254,674,707	6,540	\$199,514,335	1,431	\$31,074,992	\$8,258,276
WAYLAND UNION	03040	5,849	\$237,795,854	5,849	\$186,333,708	1,274	\$35,086,795	\$7,734,591
FENNVILLE	03050	3,254	\$114,189,128	3,254	\$84,449,193	736	\$13,995,457	\$3,452,924
MARTIN	03060	1,451	\$51,220,533	1,451	\$38,845,927	294	\$6,210,798	\$1,537,994
HOPKINS	03070	2,340	\$91,492,918	2,340	\$71,411,160	492	\$12,601,804	\$2,804,671
SAUGATUCK	03080	1,791	\$81,509,802	1,791	\$65,688,247	647	\$16,828,172	\$2,506,532
HAMILTON	03100	4,119	\$175,355,449	4,119	\$139,931,180	909	\$27,814,476	\$5,605,633
GANGES (4)	03440	79	\$2,703,626	79	\$1,749,083	18	\$432,834	\$68,767
ALPENA COUNTY								
ALPENA	04010	12,593	\$422,392,256	12,593	\$299,516,932	3,394	\$57,707,396	\$12,132,850
ANTRIM COUNTY								
ALBA	05010	486	\$15,790,303	486	\$11,050,957	88	\$1,928,125	\$446,074
CENTRAL LAKE	05035	1,182	\$40,651,076	1,182	\$26,748,470	289	\$6,938,766	\$1,035,116
BELLAIRE	05040	1,550	\$62,620,859	1,550	\$42,441,201	403	\$10,511,996	\$1,696,001
ELK RAPIDS	05060	2,995	\$134,919,725	2,995	\$91,593,663	870	\$25,645,357	\$3,511,654
ELLSWORTH	05065	608	\$18,960,673	608	\$13,346,042	139	\$2,590,616	\$535,705
MANCELONA	05070	2,205	\$61,716,069	2,205	\$40,209,775	503	\$9,738,287	\$1,619,423

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
ARENAC COUNTY								
ARENAC EASTERN	06010	914	\$26,406,309	914	\$18,332,236	264	\$4,650,878	\$697,043
AU GRES SIMS	06020	1,445	\$43,746,542	1,445	\$26,780,785	446	\$9,372,075	\$997,085
STANDISH	06050	4,210	\$126,640,846	4,210	\$87,409,581	1,142	\$21,599,747	\$3,363,098
BARAGA COUNTY								
ARVON TOWNSHIP	07010	147	\$4,403,338	147	\$2,840,226	37	\$627,516	\$111,306
BARAGA TOWNSHIP	07020	1,151	\$37,980,835	1,151	\$25,438,764	222	\$3,829,650	\$1,064,308
L ANSE TOWNSHIP	07040	2,033	\$64,579,437	2,033	\$44,724,333	414	\$7,490,532	\$1,871,300
BARRY COUNTY								
DELTON KELLOGG	08010	4,091	\$169,291,879	4,091	\$128,692,832	653	\$13,274,668	\$5,451,059
HASTINGS	08030	7,127	\$286,264,128	7,127	\$217,707,644	1,493	\$33,546,978	\$9,083,772
THORNAPPLE KELLOGG	08050	4,221	\$185,895,815	4,221	\$146,864,917	833	\$24,239,335	\$6,093,520
BAY COUNTY								
BAY CITY	09010	28,760	\$1,047,334,853	28,760	\$778,080,038	9,004	\$181,234,735	\$30,991,849
BANGOR TOWNSHIP	09030	4,931	\$205,339,570	4,931	\$156,926,989	1,281	\$27,199,981	\$6,480,600
ESSEXVILLE HAMPTON	09050	4,146	\$179,707,650	4,146	\$140,421,610	1,314	\$28,383,717	\$5,667,996
PINCONNING	09090	4,774	\$160,465,151	4,774	\$118,744,544	1,010	\$18,570,458	\$4,759,507
BENZIE COUNTY								
BENZIE COUNTY	10015	4,396	\$135,265,112	4,396	\$91,254,714	903	\$16,361,300	\$3,709,020
FRANKFORT	10025	1,515	\$54,647,486	1,515	\$36,533,782	387	\$8,590,698	\$1,461,642
BERRIEN COUNTY								
BENTON HARBOR	11010	11,670	\$294,531,397	11,670	\$205,192,474	4,785	\$62,299,605	\$7,888,235
ST. JOSEPH	11020	8,278	\$484,027,839	8,278	\$370,306,738	2,108	\$53,556,503	\$15,465,562
LAKESHORE	11030	6,033	\$298,539,807	6,033	\$236,017,745	1,402	\$37,944,447	\$9,776,310
RIVER VALLEY	11033	2,960	\$100,951,319	2,960	\$71,416,601	727	\$14,336,462	\$2,862,591
GALIEN TOWNSHIP	11160	865	\$26,714,881	865	\$19,113,772	172	\$3,024,236	\$759,198
NEW BUFFALO	11200	1,693	\$65,901,105	1,693	\$45,192,430	523	\$12,691,675	\$1,717,678
BRANDYWINE	11210	2,249	\$76,405,602	2,249	\$56,769,582	287	\$4,891,721	\$2,350,859
BERRIEN SPRINGS	11240	4,585	\$154,091,524	4,585	\$112,698,988	1,182	\$23,156,570	\$4,515,613
EAU CLAIRE	11250	1,340	\$44,332,734	1,340	\$32,167,327	311	\$6,540,238	\$1,300,386
NILES	11300	9,573	\$326,511,011	9,573	\$236,122,998	2,181	\$37,700,600	\$9,637,750

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
BUCHANAN	11310	3,640	\$123,935,438	3,640	\$89,000,447	893	\$17,303,127	\$3,580,031
WATERVLJET	11320	2,478	\$80,381,049	2,478	\$60,197,704	588	\$10,413,005	\$2,481,851
COLOMA	11330	3,708	\$130,719,707	3,708	\$97,958,269	818	\$14,712,218	\$4,033,226
BRIDGMAN	11340	1,951	\$85,939,483	1,951	\$66,656,878	472	\$11,917,903	\$2,752,838
HAGAR TOWNSHIP	11670	105	\$3,247,243	105	\$2,339,461	16	\$168,831	\$99,214
SODUS TOWNSHIP	11830	227	\$7,489,049	227	\$5,532,713	47	\$633,939	\$228,673
BRANCH COUNTY								
COLDWATER	12010	8,488	\$303,562,101	8,488	\$224,336,289	1,791	\$36,673,268	\$9,147,841
BRONSON	12020	2,610	\$80,205,672	2,610	\$58,492,198	586	\$12,353,290	\$2,211,596
QUINCY	12040	2,578	\$84,830,238	2,578	\$62,814,906	582	\$10,720,351	\$2,432,057
CALHOUN COUNTY								
ALBION	13010	4,323	\$141,260,845	4,323	\$102,972,769	1,251	\$21,492,578	\$4,074,276
BATTLE CREEK	13020	19,127	\$588,660,756	19,127	\$419,730,086	6,062	\$102,762,847	\$16,260,319
ATHENS	13050	1,729	\$65,350,557	1,729	\$47,640,115	330	\$7,564,589	\$1,912,180
HARPER CREEK	13070	4,952	\$203,733,229	4,952	\$148,940,212	1,315	\$37,220,098	\$5,967,187
HOMER	13080	1,791	\$60,427,863	1,791	\$44,641,822	364	\$7,486,056	\$1,781,669
LAKEVIEW	13090	6,244	\$324,020,312	6,244	\$242,740,441	1,801	\$53,666,797	\$9,737,141
MAR-LEE	13095	305	\$8,933,368	305	\$6,720,368	72	\$1,416,431	\$261,099
MARSHALL	13110	5,907	\$255,527,285	5,907	\$194,856,871	1,782	\$49,580,234	\$7,974,563
PENNFIELD	13120	3,019	\$127,336,808	3,019	\$93,445,687	660	\$16,384,576	\$3,837,686
TEKONSHA	13130	859	\$27,190,394	859	\$19,587,595	200	\$4,217,252	\$730,648
UNION CITY	13135	2,475	\$76,495,782	2,475	\$55,374,795	518	\$10,646,345	\$2,147,458
CASS COUNTY								
CASSOPOLIS	14010	3,153	\$109,305,541	3,153	\$78,485,371	748	\$15,538,691	\$2,975,448
DOWAGIAC UNION	14020	5,482	\$174,936,109	5,482	\$128,950,098	1,197	\$20,406,132	\$5,105,688
EDWARDSBURG	14030	3,804	\$153,923,016	3,804	\$111,272,697	782	\$19,286,029	\$4,418,682
MARCELLUS	14050	1,830	\$57,989,683	1,830	\$42,894,040	406	\$8,711,142	\$1,577,365
CHARLEVOIX COUNTY								
BEAVER ISLAND	15010	218	\$8,315,021	218	\$4,767,549	57	\$1,384,311	\$186,359
BOYNE CITY	15020	3,052	\$112,806,003	3,052	\$81,461,389	726	\$15,569,337	\$3,315,777
BOYNE FALLS	15030	741	\$22,313,353	741	\$17,185,867	152	\$1,278,385	\$713,861
CHARLEVOIX	15050	3,790	\$173,100,075	3,790	\$129,695,212	768	\$16,134,090	\$5,412,262

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
EAST JORDAN	15060	2,514	\$116,960,178	2,514	\$87,340,809	541	\$10,132,986	\$3,672,268
CHEBOYGAN COUNTY								
CHEBOYGAN	16015	6,338	\$197,268,624	6,338	\$130,764,407	1,365	\$21,524,945	\$5,364,162
INLAND LAKES	16050	2,197	\$73,995,850	2,197	\$49,201,395	480	\$9,715,903	\$1,990,081
MACKINAW CITY	16070	640	\$24,182,075	640	\$17,441,452	150	\$3,302,989	\$700,736
WOLVERINE	16100	814	\$27,320,523	814	\$20,051,615	151	\$2,543,602	\$830,486
CHIPPEWA COUNTY								
SAULT STE. MARIE	17010	7,502	\$228,624,110	7,502	\$158,680,813	1,781	\$33,347,111	\$6,453,448
DETOUR	17050	1,163	\$35,812,486	1,163	\$23,212,741	282	\$5,408,873	\$916,259
PICKFORD	17090	727	\$23,816,664	727	\$17,041,427	134	\$2,193,249	\$702,491
RUDYARD	17110	1,797	\$50,697,642	1,797	\$33,810,299	345	\$5,697,396	\$1,391,904
BRIMLEY	17140	1,047	\$30,177,437	1,047	\$17,189,957	163	\$2,650,798	\$713,537
WHITEFISH	17160	174	\$4,788,985	174	\$2,484,571	23	\$402,532	\$102,943
CLARE COUNTY								
CLARE	18010	3,193	\$103,581,492	3,193	\$74,594,371	706	\$11,947,190	\$3,083,514
FARWELL	18020	3,510	\$97,677,540	3,510	\$62,601,064	694	\$10,616,794	\$2,569,880
HARRISON	18060	5,050	\$168,647,297	5,050	\$117,935,248	1,227	\$19,546,052	\$4,815,725
CLINTON COUNTY								
DEWITT	19010	4,589	\$260,957,235	4,589	\$209,789,876	1,237	\$44,701,992	\$8,571,526
FOWLER	19070	1,001	\$35,939,191	1,001	\$26,266,392	213	\$5,191,879	\$1,055,390
BATH	19100	1,906	\$86,232,704	1,906	\$68,381,656	496	\$15,072,155	\$2,781,022
OVID ELSIE	19120	3,089	\$103,130,742	3,089	\$76,091,758	664	\$12,831,070	\$2,996,135
PEWAMO WESTPHALIA	19125	1,415	\$58,249,501	1,415	\$44,240,704	324	\$8,516,154	\$1,781,779
ST. JOHNS	19140	6,319	\$253,096,706	6,319	\$193,470,477	1,482	\$36,338,039	\$8,168,385
CRAWFORD COUNTY								
CRAWFORD AUSABLE	20015	4,267	\$128,528,508	4,267	\$83,874,783	1,036	\$16,008,891	\$3,345,096
DELTA COUNTY								
ESCANABA	21010	8,181	\$284,786,470	8,181	\$205,328,767	1,844	\$29,795,072	\$8,523,883
GLADSTONE	21025	3,852	\$143,023,893	3,852	\$105,061,348	801	\$15,243,819	\$4,359,923
RAPID RIVER	21060	1,276	\$42,269,638	1,276	\$27,922,358	261	\$4,690,842	\$1,134,250

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
BIG BAY DE NOC	21065	600	\$17,524,719	600	\$11,181,257	123	\$1,897,623	\$437,967
BARK RIVER HARRIS	21090	1,256	\$41,829,000	1,256	\$30,007,584	213	\$5,297,154	\$1,247,780
MID PENINSULA	21135	568	\$16,715,504	568	\$11,727,884	129	\$1,895,327	\$473,606
DICKINSON COUNTY								
IRON MOUNTAIN	22010	3,500	\$141,098,289	3,500	\$96,160,487	1,068	\$23,342,041	\$3,864,428
NORWAY VULCAN	22025	2,170	\$67,472,480	2,170	\$46,859,388	488	\$8,728,331	\$1,919,518
BREITUNG TWP	22030	4,084	\$146,507,348	4,084	\$105,604,190	983	\$20,399,172	\$4,338,915
NORTH DICKINSON CO	22045	816	\$23,161,796	816	\$15,504,003	138	\$1,955,158	\$644,395
EATON COUNTY								
BELLEVUE	23010	2,543	\$94,129,690	2,543	\$70,893,053	614	\$14,571,923	\$2,859,767
CHARLOTTE	23030	7,139	\$283,044,742	7,139	\$215,554,887	1,674	\$37,672,596	\$8,827,826
EATON RAPIDS	23050	5,787	\$237,599,273	5,787	\$183,157,470	1,338	\$32,786,042	\$7,529,153
GRAND LEDGE	23060	11,059	\$520,380,386	11,059	\$406,801,299	3,039	\$94,780,030	\$16,431,864
MAPLE VALLEY	23065	2,786	\$96,804,783	2,786	\$71,159,914	549	\$10,902,776	\$2,922,189
OLIVET	23080	1,929	\$64,822,927	1,929	\$49,375,843	419	\$9,419,341	\$1,976,200
POTTERVILLE	23090	1,553	\$76,959,951	1,553	\$62,048,330	335	\$8,119,274	\$2,607,103
ONEIDA TWP	23490	29	\$1,715,221	29	\$1,475,770	2	\$55,779	\$60,194
ROXAND TWP	23590	27	\$1,319,100	27	\$910,654	5	\$93,275	\$34,179
EMMET COUNTY								
HARBOR SPRINGS	24020	2,753	\$155,476,414	2,753	\$122,057,132	597	\$14,159,392	\$5,094,328
LITTLEFIELD	24030	1,264	\$38,368,695	1,264	\$27,308,894	307	\$5,481,264	\$1,119,899
PELLSTON	24040	1,574	\$49,571,875	1,574	\$33,792,409	348	\$6,389,348	\$1,381,903
PETOSKEY	24070	6,890	\$292,747,228	6,890	\$226,124,149	1,807	\$41,638,927	\$9,215,136
GENESEE COUNTY								
FLINT	25010	46,837	\$1,382,863,109	46,837	\$975,943,600	14,817	\$203,846,278	\$38,242,591
GRAND BLANC	25030	16,034	\$967,696,943	16,034	\$779,426,563	3,458	\$98,823,943	\$32,580,334
MT MORRIS	25040	7,420	\$228,709,308	7,420	\$160,861,504	1,713	\$27,795,515	\$6,589,332
GOODRICH	25050	2,858	\$160,357,080	2,858	\$131,610,731	714	\$25,155,844	\$5,414,860
BENDLE	25060	2,591	\$74,287,682	2,591	\$53,483,454	647	\$10,091,441	\$2,182,468
GENESEE	25070	2,505	\$78,997,820	2,505	\$57,178,070	753	\$12,496,840	\$2,292,414
CARMEN-AINSWORTH	25080	10,659	\$476,946,512	10,659	\$360,506,077	2,460	\$47,249,494	\$14,984,961
FENTON	25100	9,076	\$539,342,203	9,076	\$445,232,618	2,257	\$69,035,292	\$18,499,036

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
KEARSLEY	25110	5,570	\$223,990,639	5,570	\$165,222,096	1,201	\$28,890,695	\$6,847,067
FLUSHING	25120	9,758	\$489,737,124	9,758	\$372,758,204	1,975	\$53,540,493	\$15,554,568
ATHERTON	25130	2,135	\$74,189,272	2,135	\$53,887,868	498	\$9,642,481	\$2,237,094
DAVISON	25140	11,946	\$516,049,058	11,946	\$395,336,825	2,773	\$65,369,038	\$16,379,927
CLIO	25150	7,729	\$306,796,762	7,729	\$230,348,339	1,558	\$31,845,755	\$9,559,788
SWARTZ CREEK	25180	9,462	\$416,301,528	9,462	\$314,101,755	1,743	\$41,952,801	\$13,128,865
LAKE FENTON	25200	2,325	\$129,237,122	2,325	\$102,870,573	450	\$13,980,035	\$4,313,718
WESTWOOD HEIGHTS	25210	1,223	\$41,672,662	1,223	\$28,832,546	326	\$5,583,078	\$1,172,492
BENTLY	25230	2,491	\$98,095,006	2,491	\$72,136,151	443	\$9,317,879	\$3,031,711
BEECHER	25240	2,091	\$50,695,386	2,091	\$33,222,009	608	\$7,840,870	\$1,301,840
LINDEN	25250	5,097	\$262,374,762	5,097	\$211,646,358	1,015	\$28,768,852	\$8,860,004
MONTROSE	25260	2,904	\$106,115,906	2,904	\$79,045,732	658	\$13,766,925	\$3,285,427
LAKEVILLE	25280	4,076	\$166,145,920	4,076	\$126,483,072	669	\$13,941,436	\$5,331,043
GLADWIN COUNTY								
BEAVERTON	26010	3,316	\$108,360,782	3,316	\$75,736,095	805	\$13,981,136	\$3,080,929
GLADWIN	26040	5,018	\$155,219,540	5,018	\$95,548,011	1,455	\$27,681,608	\$3,748,440
GOGEBIC COUNTY								
BESSEMER CITY	27010	1,138	\$28,033,785	1,138	\$19,229,016	251	\$1,842,248	\$791,241
IRONWOOD	27020	3,019	\$84,889,977	3,019	\$55,117,335	636	\$8,767,915	\$2,307,270
MARENISCO	27060	218	\$6,007,692	218	\$3,351,898	53	\$1,181,064	\$129,785
WAKEFIELD TWP.	27070	812	\$21,810,707	812	\$14,239,561	160	\$2,143,757	\$596,085
WATERSMEET TWP.	27080	450	\$13,821,444	450	\$8,012,222	80	\$477,047	\$321,049
GRAND TRAVERSE COUNTY								
TRAVERSE CITY	28010	31,231	\$1,358,200,231	31,231	\$1,040,852,535	8,379	\$205,459,059	\$42,409,029
BUCKLEY COMM	28035	700	\$19,956,777	700	\$14,084,960	189	\$4,002,067	\$539,090
KINGSLEY	28090	2,045	\$62,530,868	2,045	\$45,505,862	438	\$9,135,210	\$1,845,612
GRATIOT COUNTY								
ALMA	29010	5,652	\$211,508,777	5,652	\$159,739,817	1,078	\$18,473,145	\$6,620,901
ASHLEY	29020	817	\$24,061,171	817	\$17,423,369	162	\$2,759,042	\$685,597
BRECKENRIDGE	29040	1,826	\$56,534,669	1,826	\$39,437,246	408	\$8,453,335	\$1,442,660
FULTON	29050	1,553	\$52,894,232	1,553	\$38,424,435	275	\$5,338,536	\$1,532,869
ITHACA	29060	2,746	\$92,283,409	2,746	\$67,804,768	473	\$9,039,307	\$2,719,158

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
ST. LOUIS	29100	2,416	\$76,274,181	2,416	\$56,118,677	483	\$8,194,188	\$2,213,380
HILLSDALE COUNTY								
CAMDEN FRONTIER	30010	1,250	\$37,065,526	1,250	\$26,472,047	264	\$4,678,434	\$964,157
HILLSDALE	30020	5,793	\$205,899,863	5,793	\$155,621,349	1,176	\$19,179,184	\$6,446,464
JONESVILLE	30030	2,236	\$80,382,583	2,236	\$61,194,200	451	\$9,097,700	\$2,503,335
LITCHFIELD	30040	1,073	\$36,911,184	1,073	\$28,347,173	209	\$4,254,973	\$1,154,682
NORTH ADAMS	30050	1,274	\$44,654,507	1,274	\$33,729,418	248	\$4,606,657	\$1,375,370
PITTSFORD	30060	1,281	\$39,728,760	1,281	\$29,214,688	187	\$3,592,568	\$1,177,471
READING	30070	1,690	\$53,824,395	1,690	\$39,301,014	337	\$5,663,615	\$1,512,515
WALDRON	30080	714	\$21,836,963	714	\$15,273,668	162	\$3,340,621	\$515,070
HOUGHTON COUNTY								
HANCOCK	31010	2,080	\$65,459,020	2,080	\$46,006,498	502	\$8,716,520	\$1,885,035
ADAMS TWP.	31020	1,184	\$36,015,671	1,184	\$23,363,370	203	\$3,454,420	\$969,909
CALUMET	31030	3,299	\$89,285,995	3,299	\$56,889,405	567	\$7,805,935	\$2,390,497
CHASSELL TWP.	31050	790	\$28,362,439	790	\$18,113,010	164	\$3,127,319	\$744,124
ELM RIVER TWP.	31070	60	\$1,693,039	60	\$881,165	10	\$161,996	\$35,917
OSCEOLA TWP	31100	656	\$20,727,274	656	\$13,863,863	109	\$2,124,418	\$579,651
PORTAGE TWP	31110	2,731	\$85,012,299	2,731	\$61,021,548	517	\$10,187,166	\$2,499,179
LAKE LINDEN	31130	1,220	\$35,387,009	1,220	\$24,086,136	220	\$3,141,739	\$1,026,875
STANTON TWP	31140	518	\$15,038,724	518	\$10,150,744	87	\$1,889,390	\$411,182
HURON COUNTY								
BAD AXE	32010	3,201	\$107,656,700	3,201	\$82,986,204	801	\$13,795,486	\$3,232,222
CASEVILLE	32030	1,111	\$40,582,961	1,111	\$26,153,247	357	\$8,023,225	\$1,005,709
CHURCH	32040	26	\$743,685	26	\$509,344	9	\$217,071	\$19,979
ELKTON PIGEON BAY	32050	2,748	\$88,810,884	2,748	\$61,773,475	697	\$15,445,467	\$1,958,697
HARBOR BEACH	32060	2,166	\$66,230,705	2,166	\$44,461,222	549	\$11,997,445	\$1,553,015
NORTH HURON	32080	1,497	\$43,496,040	1,497	\$29,350,759	511	\$9,974,961	\$923,824
OWENDALE GAGETOWN	32090	656	\$19,108,397	656	\$12,434,941	160	\$3,421,683	\$396,705
PORT HOPE	32130	515	\$15,462,097	515	\$9,319,985	148	\$3,095,769	\$290,763
BLOOMFIELD (NO 1)	32140	233	\$29,319,680	233	\$26,026,273	50	\$1,182,130	\$1,086,820
UBLY	32170	1,673	\$54,073,494	1,673	\$40,375,304	466	\$9,405,680	\$1,384,168
BLOOMFIELD TWP (7F	32250	746	\$114,781,029	746	\$97,162,358	157	\$4,623,696	\$4,130,527
COLFAX TWP (1F)	32260	41	\$1,408,282	41	\$990,307	11	\$204,646	\$8,017

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
SIGEL TWP (3)	32610	22	\$643,044	22	\$397,573	5	\$210,832	\$10,263
SIGEL TWP (4)	32620	11	\$419,357	11	\$317,954	3	\$67,726	\$6,996
SIGEL TWP (6)	32630	12	\$424,096	12	\$190,306	8	\$212,171	-\$29,038
VERONA TWP (1F)	32650	52	\$2,506,695	52	\$2,081,507	8	\$112,360	\$88,796
INGHAM COUNTY								
EAST LANSING	33010	13,491	\$725,776,733	13,491	\$556,358,433	4,497	\$129,557,463	\$21,947,470
LANSING	33020	49,320	\$1,569,814,431	49,320	\$1,148,794,418	19,016	\$384,475,699	\$43,797,575
DANSVILLE	33040	1,439	\$55,820,452	1,439	\$43,798,073	321	\$7,871,184	\$1,733,619
HASLETT	33060	5,378	\$275,988,755	5,378	\$223,621,769	1,710	\$53,773,727	\$9,008,810
HOLT	33070	9,397	\$424,485,348	9,397	\$336,072,623	2,795	\$86,704,886	\$13,498,319
LESLIE	33100	2,597	\$95,223,690	2,597	\$73,213,952	738	\$18,733,509	\$2,865,983
MASON	33130	6,685	\$291,982,882	6,685	\$223,529,841	1,983	\$61,874,906	\$8,845,906
OKEMOS	33170	8,126	\$626,210,195	8,126	\$521,951,953	2,086	\$73,221,525	\$21,531,016
STOCKBRIDGE	33200	3,587	\$140,147,363	3,587	\$107,175,321	897	\$23,672,305	\$4,301,285
WAVERLY	33215	7,747	\$358,632,537	7,747	\$270,301,365	2,590	\$77,257,028	\$10,673,242
WEBBERVILLE	33220	1,479	\$58,257,028	1,479	\$45,708,589	380	\$11,778,628	\$1,663,867
WILLIAMSTON	33230	3,846	\$211,079,517	3,846	\$169,413,069	1,177	\$40,041,898	\$6,723,615
IONIA COUNTY								
IONIA	34010	6,338	\$214,344,296	6,338	\$158,410,832	1,209	\$23,367,690	\$6,471,554
PALO	34040	219	\$6,484,058	219	\$4,558,503	33	\$533,979	\$185,332
BELDING	34080	4,362	\$157,788,290	4,362	\$120,684,903	852	\$17,394,450	\$4,996,240
LAKESWOOD	34090	4,798	\$173,352,887	4,798	\$129,590,199	1,023	\$23,499,449	\$5,169,957
PORTLAND	34110	4,193	\$171,246,171	4,193	\$131,781,716	766	\$18,406,622	\$5,407,179
SARANAC	34120	1,962	\$74,733,352	1,962	\$56,500,404	384	\$9,158,534	\$2,317,886
BERLIN TWP (3)	34140	161	\$8,422,579	161	\$7,100,717	30	\$836,552	\$297,681
EASTON TWP (6)	34340	62	\$2,209,658	62	\$1,622,662	5	\$161,033	\$68,104
IONIA TWP (2)	34360	203	\$6,965,111	203	\$5,394,947	24	\$456,805	\$230,200
IOSCO COUNTY								
OSCODA	35010	4,887	\$141,118,320	4,887	\$79,615,133	1,100	\$19,103,539	\$3,216,996
HALE	35020	1,774	\$49,339,305	1,774	\$26,660,474	397	\$6,329,245	\$1,101,881
TAWAS	35030	4,498	\$149,618,459	4,498	\$97,929,616	1,086	\$20,039,338	\$3,991,235
WHITTEMORE PRESCOT	35040	2,292	\$54,344,867	2,292	\$33,010,718	612	\$8,571,657	\$1,284,779

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
IRON COUNTY								
FOREST PARK	36015	1,683	\$49,033,507	1,683	\$31,191,490	361	\$6,492,735	\$1,291,278
WEST IRON COUNTY	36025	2,948	\$79,707,853	2,948	\$50,493,929	670	\$9,243,932	\$2,098,409
ISABELLA COUNTY								
MT PLEASANT	37010	11,770	\$457,703,088	11,770	\$334,067,016	2,913	\$59,551,308	\$13,581,561
BEAL CITY	37040	873	\$31,847,360	873	\$24,095,174	165	\$3,797,763	\$947,662
SHEPHERD	37060	2,867	\$92,167,588	2,867	\$66,080,445	496	\$9,668,534	\$2,705,800
JACKSON COUNTY								
WESTERN	38010	3,657	\$145,706,791	3,657	\$110,871,636	748	\$16,919,496	\$4,568,579
VANDERCOOK LAKE	38020	1,666	\$55,241,719	1,666	\$41,974,845	305	\$5,720,818	\$1,753,486
COLUMBIA	38040	4,412	\$207,960,696	4,412	\$160,920,665	1,007	\$26,204,667	\$6,601,972
GRASS LAKE	38050	2,182	\$102,513,247	2,182	\$82,874,218	486	\$14,736,909	\$3,414,896
CONCORD	38080	1,607	\$64,630,086	1,607	\$48,987,325	289	\$6,561,993	\$2,013,054
EAST JACKSON	38090	2,247	\$73,562,231	2,247	\$55,248,870	535	\$10,869,264	\$2,260,068
HANOVER HORTON	38100	2,470	\$108,954,407	2,470	\$84,753,214	561	\$16,272,670	\$3,473,879
MICHIGAN CENTER	38120	2,899	\$96,119,210	2,899	\$73,810,706	648	\$12,082,791	\$3,064,897
NAPOLEON	38130	2,715	\$112,577,944	2,715	\$89,011,555	584	\$13,965,547	\$3,717,424
NORTHWEST	38140	6,297	\$247,594,734	6,297	\$189,020,168	1,120	\$24,643,608	\$7,848,731
SPRINGPORT	38150	1,646	\$59,915,154	1,646	\$45,307,460	393	\$9,346,141	\$1,721,456
JACKSON	38170	22,742	\$903,390,395	22,742	\$682,581,211	6,139	\$112,011,224	\$27,966,164
KALAMAZOO COUNTY								
KALAMAZOO	39010	41,972	\$1,683,836,740	41,972	\$1,294,922,076	15,138	\$327,260,740	\$51,710,080
CLIMAX SCOTTS	39020	1,582	\$65,724,697	1,582	\$49,448,181	338	\$8,943,851	\$1,955,220
COMSTOCK	39030	3,886	\$143,878,434	3,886	\$109,090,610	902	\$19,438,387	\$4,555,306
GALESBURG AUGUSTA	39050	2,737	\$114,973,328	2,737	\$86,974,295	580	\$16,415,594	\$3,632,045
GULL LAKE	39065	5,112	\$353,953,620	5,112	\$290,478,567	844	\$22,071,508	\$12,262,964
PARCHEMENT	39130	3,086	\$116,496,167	3,086	\$86,662,782	764	\$18,381,048	\$3,575,671
PORTAGE	39140	18,180	\$961,844,083	18,180	\$760,080,470	4,532	\$121,414,556	\$31,747,326
SCHOOLCRAFT	39160	2,018	\$95,889,157	2,018	\$76,478,520	478	\$14,344,511	\$3,058,704
VICKSBURG	39170	4,737	\$222,744,200	4,737	\$172,570,549	1,047	\$27,379,521	\$7,102,205
KALKASKA COUNTY								
FOREST AREA	40020	1,406	\$44,265,935	1,406	\$32,023,097	281	\$4,842,526	\$1,318,254

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
KALKASKA	40040	4,508	\$129,245,261	4,508	\$88,565,985	843	\$14,993,373	\$3,676,362
EXCELSIOR	40060	52	\$1,173,109	52	\$665,548	13	\$235,287	\$23,918
KENT COUNTY								
GRAND RAPIDS	41010	68,854	\$2,556,004,217	68,854	\$1,970,234,775	20,477	\$381,830,762	\$78,707,407
GODWIN HEIGHTS	41020	2,406	\$74,108,390	2,406	\$56,130,616	720	\$14,550,220	\$2,302,920
NORTHVIEW	41025	5,495	\$240,368,021	5,495	\$192,646,565	1,323	\$25,032,503	\$7,994,148
WYOMING	41026	18,777	\$650,883,485	18,777	\$504,402,727	5,803	\$135,045,509	\$20,278,253
BYRON CENTER	41040	6,072	\$323,681,120	6,072	\$284,111,616	1,280	\$34,883,551	\$11,908,934
CALEDONIA	41050	6,274	\$380,652,881	6,274	\$318,701,251	1,204	\$39,129,868	\$13,347,776
CEDAR SPRINGS	41070	5,320	\$198,290,649	5,320	\$154,415,561	1,207	\$27,191,434	\$6,322,272
COMSTOCK PARK	41080	5,739	\$230,824,695	5,739	\$184,990,481	1,473	\$36,127,137	\$7,586,485
EAST GRAND RAPIDS	41090	4,251	\$491,109,187	4,251	\$425,719,749	929	\$37,890,616	\$17,954,636
FOREST HILLS	41110	12,496	\$1,204,318,721	12,496	\$1,050,050,184	2,000	\$68,085,780	\$44,600,596
GODFREY LEE	41120	1,005	\$28,985,826	1,005	\$21,686,131	362	\$8,398,983	\$849,168
GRANDVILLE	41130	12,097	\$587,676,299	12,097	\$476,594,318	3,043	\$92,781,047	\$19,574,968
KELLOGGSVILLE	41140	2,738	\$89,059,406	2,738	\$68,927,324	748	\$16,041,718	\$2,829,149
KENOWA HILLS	41145	6,570	\$284,363,921	6,570	\$233,451,130	1,296	\$22,207,069	\$9,703,841
KENT CITY	41150	2,288	\$83,664,803	2,288	\$65,263,138	452	\$10,064,441	\$2,618,126
KENTWOOD	41160	21,409	\$887,525,717	21,409	\$709,718,896	5,821	\$141,916,074	\$29,103,928
LOWELL AREA	41170	6,376	\$300,823,735	6,376	\$242,246,374	1,187	\$31,890,043	\$10,077,389
ROCKFORD	41210	11,916	\$733,035,330	11,916	\$614,063,802	2,549	\$84,541,656	\$25,635,122
SPARTA	41240	4,880	\$195,081,795	4,880	\$154,168,218	1,175	\$27,186,130	\$6,265,865
KEWEENAW COUNTY								
GRANT TOWNSHIP	42030	174	\$5,182,862	174	\$3,644,525	33	\$688,748	\$152,940
LAKE COUNTY								
BALDWIN	43040	2,302	\$57,076,860	2,302	\$32,701,537	818	\$11,362,378	\$1,236,732
LAPEER COUNTY								
LAPEER	44010	16,015	\$713,638,281	16,015	\$557,695,155	2,730	\$58,890,966	\$23,458,123
ALMONT	44020	2,719	\$140,491,371	2,719	\$114,407,198	733	\$26,125,920	\$4,626,319
DRYDEN	44050	1,568	\$90,122,506	1,568	\$75,422,562	304	\$8,678,926	\$3,150,438
IMLAY CITY	44060	4,118	\$164,027,154	4,118	\$127,675,877	911	\$21,448,558	\$5,178,640
NORTH BRANCH	44090	3,488	\$136,368,580	3,488	\$104,680,526	694	\$16,756,571	\$4,286,470

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
LEELANAU COUNTY								
GLEN LAKE	45010	2,040	\$83,967,883	2,040	\$60,758,563	463	\$11,715,306	\$2,442,526
LELAND	45020	1,096	\$49,592,745	1,096	\$34,632,578	225	\$5,724,832	\$1,400,854
NORTHPORT	45040	780	\$31,979,939	780	\$20,808,534	214	\$4,854,372	\$796,404
SUTTONS BAY	45050	1,960	\$88,915,605	1,960	\$62,123,725	465	\$12,623,648	\$2,508,243
LENAWEE COUNTY								
ADRIAN	46010	11,871	\$475,889,913	11,871	\$365,533,453	3,051	\$76,973,645	\$14,940,969
ADDISON	46020	2,765	\$125,253,958	2,765	\$96,071,100	483	\$10,841,499	\$4,008,795
BLISSFIELD	46040	2,967	\$110,027,872	2,967	\$80,285,262	783	\$20,449,204	\$2,519,968
BRITTON MACON	46050	931	\$36,486,223	931	\$27,628,288	200	\$5,579,056	\$1,075,279
CLINTON	46060	5,986	\$274,236,212	5,986	\$218,426,480	1,741	\$48,263,248	\$8,854,087
DEERFIELD	46070	716	\$28,053,912	716	\$20,662,563	177	\$4,562,204	\$688,724
HUDSON	46080	2,416	\$88,615,509	2,416	\$66,657,328	452	\$9,163,911	\$2,724,363
MADISON	46090	1,063	\$33,336,432	1,063	\$24,813,613	259	\$5,064,622	\$997,630
MORENCI	46100	1,641	\$54,539,672	1,641	\$39,675,103	340	\$6,900,913	\$1,476,844
ONSTED	46110	3,030	\$132,899,924	3,030	\$103,057,234	591	\$16,080,404	\$4,202,267
SAND CREEK	46130	1,186	\$43,345,640	1,186	\$33,229,841	189	\$4,602,432	\$1,276,874
TECUMSEH	46140	6,534	\$288,309,936	6,534	\$223,793,116	1,690	\$48,150,677	\$9,010,813
LIVINGSTON COUNTY								
BRIGHTON	47010	15,047	\$1,052,632,332	15,047	\$898,143,115	3,006	\$93,133,018	\$37,987,626
FOWLERVILLE	47030	4,687	\$198,335,242	4,687	\$157,238,489	1,106	\$30,123,099	\$6,467,172
HARTLAND	47060	5,994	\$351,617,603	5,994	\$292,576,735	1,055	\$37,254,734	\$12,309,909
HOWELL	47070	15,365	\$836,710,720	15,365	\$684,345,730	3,335	\$97,773,505	\$28,742,522
PINCKNEY	47080	8,357	\$492,095,538	8,357	\$402,863,771	1,769	\$61,567,063	\$16,913,736
LUCE COUNTY								
TAHQUAMENON	48040	2,499	\$74,988,812	2,499	\$48,294,428	413	\$6,188,933	\$2,023,466
MACKINAC COUNTY								
ST. IGNACE CITY	49010	2,000	\$57,489,328	2,000	\$40,326,269	465	\$8,178,312	\$1,622,078
BOIS BLANC PINES	49020	52	\$1,431,601	52	\$615,323	13	\$213,161	\$22,315
LES CHENEAUX	49040	907	\$30,228,381	907	\$19,958,065	202	\$4,265,552	\$792,334
ENGADINE	49055	796	\$22,219,448	796	\$13,495,515	126	\$1,908,257	\$543,550
MORAN TOWNSHIP	49070	283	\$8,128,727	283	\$5,725,067	32	\$731,996	\$243,227

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
MACKINAC ISLAND	49110	382	\$14,338,637	382	\$11,238,279	67	\$1,762,946	\$459,629
MACOMB COUNTY								
CENTERLINE	50010	6,290	\$228,510,326	6,290	\$168,937,181	3,040	\$88,444,421	\$5,915,350
EAST DETROIT	50020	15,457	\$547,893,118	15,457	\$415,844,639	5,397	\$129,040,542	\$16,265,453
ROSEVILLE	50030	19,034	\$657,059,544	19,034	\$504,069,497	6,539	\$147,616,318	\$20,031,666
ANCHOR BAY	50040	10,392	\$512,243,308	10,392	\$411,552,976	2,890	\$91,963,482	\$16,696,959
ARMADA	50050	2,865	\$146,481,441	2,865	\$119,219,908	683	\$21,884,859	\$4,876,719
CLINTONDALE	50070	6,256	\$233,497,107	6,256	\$182,416,487	2,115	\$54,484,181	\$7,335,145
CHIPPEWA VALLEY	50080	25,856	\$1,364,578,984	25,856	\$1,107,880,319	7,207	\$248,370,665	\$45,151,697
FITZGERALD	50090	4,206	\$134,837,274	4,206	\$100,293,321	1,398	\$29,921,215	\$3,981,539
FRASER	50100	9,617	\$450,549,916	9,617	\$357,708,620	2,955	\$90,738,011	\$14,376,311
LAKESHORE	50120	10,392	\$468,163,470	10,392	\$359,188,585	3,391	\$92,971,708	\$14,336,905
LAKEVIEW	50130	8,092	\$366,596,764	8,092	\$278,929,781	2,560	\$69,661,784	\$11,095,356
L ANSE CREUSE	50140	20,914	\$989,755,575	20,914	\$801,923,746	5,857	\$166,794,920	\$32,830,807
MT CLEMENS	50160	10,673	\$522,249,185	10,673	\$422,569,989	3,809	\$92,071,917	\$17,176,262
NEW HAVEN	50170	2,808	\$118,126,550	2,808	\$94,468,324	605	\$14,564,547	\$3,931,810
RICHMOND	50180	4,614	\$236,782,656	4,614	\$192,742,371	1,246	\$37,165,179	\$7,864,845
ROMEO	50190	10,024	\$673,703,773	10,024	\$575,318,182	2,041	\$65,125,847	\$24,341,900
SOUTH LAKE	50200	7,291	\$312,183,575	7,291	\$229,388,499	3,107	\$89,781,971	\$8,493,561
UTICA	50210	56,989	\$3,090,596,354	56,989	\$2,539,390,751	13,757	\$465,352,438	\$105,122,029
VAN DYKE	50220	5,158	\$149,869,842	5,158	\$111,089,875	1,690	\$32,572,544	\$4,362,981
WARREN	50230	50,873	\$2,203,240,374	50,873	\$1,683,038,225	19,331	\$588,995,544	\$63,859,757
WARREN WOODS	50240	7,147	\$318,660,416	7,147	\$240,486,198	2,776	\$84,041,437	\$9,195,228
MANISTEE COUNTY								
BEAR LAKE	51020	866	\$26,948,715	866	\$16,488,304	160	\$2,930,928	\$666,440
KALEVA NORMAN-DICK	51045	1,675	\$44,015,361	1,675	\$28,179,266	395	\$6,276,554	\$1,141,960
ONEKAMA	51060	1,056	\$39,000,203	1,056	\$26,198,700	245	\$3,779,682	\$1,056,354
MANISTEE	51070	5,069	\$167,376,177	5,069	\$117,351,647	1,277	\$23,893,403	\$4,822,750
MARQUETTE COUNTY								
N I C E	52015	2,204	\$75,210,484	2,204	\$54,730,595	208	\$4,333,023	\$2,342,819
GWINN	52040	2,658	\$83,887,794	2,658	\$53,008,772	527	\$9,239,781	\$2,199,251
NEGAUNEE	52090	2,946	\$93,853,661	2,946	\$65,379,211	578	\$10,431,920	\$2,766,295
POWELL TOWNSHIP	52100	260	\$8,883,634	260	\$6,169,764	48	\$970,961	\$247,367

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
REPUBLIC MICHIGAMM	52110	544	\$16,505,815	544	\$10,535,616	81	\$1,407,996	\$433,476
WELLS TOWNSHIP	52160	145	\$4,263,604	145	\$2,963,294	27	\$444,615	\$122,335
MARQUETTE CITY	52170	10,922	\$428,206,560	10,922	\$318,446,188	2,571	\$49,583,227	\$13,161,623
ISHPEMING	52180	2,869	\$83,123,014	2,869	\$56,060,351	703	\$11,640,462	\$2,285,131
MASON COUNTY								
MASON COUNTY CENTR	53010	2,301	\$68,646,442	2,301	\$49,187,786	531	\$9,180,682	\$1,989,052
MASON COUNTY EASTE	53020	1,206	\$31,778,221	1,206	\$21,350,811	275	\$4,583,285	\$826,614
FREESOIL	53030	417	\$15,066,479	417	\$11,094,130	96	\$1,667,669	\$457,549
LUDINGTON	53040	5,963	\$213,216,863	5,963	\$153,035,686	1,593	\$30,686,920	\$6,235,753
MECOSTA COUNTY								
BIG RAPIDS	54010	5,615	\$202,116,307	5,615	\$149,048,054	1,099	\$18,380,518	\$6,115,549
CHIPPEWA HILLS	54025	5,585	\$185,386,627	5,585	\$119,083,545	1,172	\$22,175,583	\$4,786,469
MORLEY STANDWOOD	54040	2,744	\$88,289,869	2,744	\$63,269,498	569	\$9,481,902	\$2,555,247
MENOMINEE COUNTY								
CARNEY NADEAU	55010	512	\$14,852,527	512	\$10,885,546	107	\$1,755,369	\$434,625
MENOMINEE	55100	5,091	\$188,340,033	5,091	\$122,788,495	1,000	\$16,492,599	\$5,152,568
NORTH CENTRAL	55115	1,064	\$32,374,288	1,064	\$23,595,009	201	\$2,614,827	\$979,551
STEPHENSON	55120	2,300	\$74,421,039	2,300	\$53,931,800	472	\$8,397,414	\$2,183,107
MIDLAND COUNTY								
MIDLAND	56010	20,985	\$1,254,376,475	20,985	\$985,797,947	4,520	\$122,328,089	\$41,444,182
BULLOCK CREEK	56020	2,403	\$90,375,477	2,403	\$67,616,288	382	\$7,029,720	\$2,853,918
COLEMAN	56030	1,931	\$62,967,224	1,931	\$45,196,872	312	\$5,235,542	\$1,882,041
MERIDIAN	56050	3,160	\$127,180,666	3,160	\$94,171,140	594	\$11,818,583	\$3,916,807
MISSAUKEE COUNTY								
LAKE CITY	57020	2,729	\$80,447,920	2,729	\$54,008,383	605	\$10,258,900	\$2,177,687
MCBAIN	57030	1,696	\$51,688,330	1,696	\$36,988,488	376	\$7,675,986	\$1,387,560
MONROE COUNTY								
MONROE	58010	20,034	\$849,050,969	20,034	\$660,180,097	5,388	\$126,458,399	\$26,422,183
AIRPORT	58020	5,844	\$245,903,045	5,844	\$192,905,731	1,210	\$30,444,138	\$7,991,478
BEDFORD	58030	10,479	\$549,169,401	10,479	\$417,947,156	1,595	\$41,990,363	\$13,169,533

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
DUNDEE	58050	2,950	\$122,537,140	2,950	\$96,894,579	665	\$16,228,363	\$3,868,204
IDA	58070	2,400	\$112,361,195	2,400	\$87,725,866	339	\$27,280,558	\$3,241,979
JEFFERSON	58080	4,195	\$173,785,851	4,195	\$136,769,539	1,114	\$32,908,934	\$5,457,349
MASON (ERIE)	58090	2,871	\$117,799,464	2,871	\$90,788,762	472	\$10,336,057	\$3,154,653
SUMMERFIELD	58100	1,556	\$66,529,830	1,556	\$51,284,542	343	\$8,812,285	\$1,844,016
WHITEFORD	58110	1,417	\$74,785,496	1,417	\$59,861,087	239	\$6,410,619	\$1,910,648
MONTCALM COUNTY								
CARSON CITY CRYSTA	59020	2,683	\$84,743,465	2,683	\$61,132,479	543	\$10,014,389	\$2,425,753
MONTABELLA	59045	2,351	\$69,822,113	2,351	\$48,851,889	527	\$9,730,727	\$1,904,199
GREENVILLE	59070	7,941	\$293,661,380	7,941	\$226,253,440	1,919	\$43,103,465	\$9,334,276
TRI COUNTY	59080	3,723	\$127,736,834	3,723	\$96,968,815	768	\$14,561,732	\$3,973,330
LAKEVIEW	59090	3,388	\$114,965,326	3,388	\$84,154,621	827	\$17,155,173	\$3,282,584
CENTRAL MONTCALM	59125	3,893	\$118,216,146	3,893	\$89,031,500	764	\$13,419,817	\$3,642,721
VESTABURG	59150	1,192	\$34,275,900	1,192	\$24,026,066	236	\$3,862,547	\$980,555
MONTMORENCY COUNTY								
ATLANTA	60010	1,331	\$34,221,611	1,331	\$19,255,213	268	\$4,182,097	\$780,200
HILLMAN	60020	1,279	\$35,325,933	1,279	\$22,084,249	285	\$4,241,472	\$883,312
MUSKEGON COUNTY								
MUSKEGON	61010	14,513	\$396,272,528	14,513	\$283,008,618	5,142	\$77,716,997	\$11,038,889
MUSKEGON HEIGHTS	61020	3,646	\$72,269,499	3,646	\$47,394,380	1,761	\$21,825,759	\$1,703,214
MONA SHORES	61060	8,633	\$428,559,943	8,633	\$333,411,203	2,286	\$59,539,246	\$13,704,394
OAKRIDGE	61065	2,979	\$93,033,606	2,979	\$70,084,317	544	\$9,781,712	\$3,003,825
FRUITPORT	61080	5,551	\$208,405,340	5,551	\$163,786,606	937	\$18,978,233	\$7,073,586
HOLTON	61120	2,172	\$71,124,822	2,172	\$52,945,487	415	\$8,100,870	\$2,154,568
MONTAGUE	61180	3,026	\$107,280,414	3,026	\$77,273,011	690	\$15,738,028	\$3,096,743
ORCHARD VIEW	61190	4,291	\$136,343,642	4,291	\$103,233,648	937	\$15,495,252	\$4,302,811
RAVENNA	61210	1,923	\$68,265,542	1,923	\$52,685,117	365	\$7,654,261	\$2,137,696
REETHS PUFFER	61220	7,285	\$277,791,956	7,285	\$212,838,490	1,610	\$38,428,472	\$8,803,734
NORTH MUSKEGON	61230	1,821	\$112,965,936	1,821	\$89,017,659	524	\$14,906,618	\$3,614,104
WHITEHALL	61240	3,630	\$151,355,395	3,630	\$117,199,065	754	\$16,836,051	\$4,916,835
NEWAYGO COUNTY								
FREMONT	62040	4,591	\$186,595,024	4,591	\$137,830,691	1,006	\$23,391,970	\$5,532,637

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
GRANT	62050	3,124	\$114,080,306	3,124	\$87,400,891	644	\$13,163,411	\$3,554,175
HESPERIA	62060	1,967	\$59,471,687	1,967	\$41,991,672	424	\$7,582,651	\$1,699,402
NEWAYGO	62070	3,901	\$134,487,701	3,901	\$96,929,033	828	\$15,589,679	\$4,017,402
WHITE CLOUD	62090	2,360	\$68,378,025	2,360	\$47,239,741	562	\$8,633,212	\$1,924,227
BIG JACKSON	62470	84	\$2,387,892	84	\$1,694,785	16	\$221,149	\$64,723
OAKLAND COUNTY								
BIRMINGHAM	63010	19,318	\$2,595,996,276	19,318	\$2,243,752,106	5,380	\$218,314,363	\$93,530,806
FERNDALE	63020	11,146	\$439,867,555	11,146	\$356,733,384	4,632	\$122,859,621	\$13,664,905
PONTIAC	63030	26,845	\$893,518,585	26,845	\$676,553,871	10,359	\$201,280,222	\$26,182,302
ROYAL OAK	63040	27,573	\$1,343,321,233	27,573	\$1,092,202,928	9,888	\$343,224,981	\$43,359,669
BERKLEY	63050	10,286	\$589,832,618	10,286	\$495,481,864	3,334	\$103,411,108	\$19,970,397
SOUTHFIELD	63060	31,662	\$1,721,034,380	31,662	\$1,379,941,416	14,376	\$499,800,771	\$50,913,737
AVONDALE	63070	6,848	\$393,338,997	6,848	\$325,955,047	1,785	\$59,657,099	\$13,447,574
BLOOMFIELD HILLS	63080	16,291	\$3,438,163,531	16,291	\$3,058,668,372	3,044	\$116,789,702	\$131,301,500
CLARENCEVILLE	63090	2,061	\$81,650,510	2,061	\$64,142,670	624	\$17,084,351	\$2,580,208
NOVI	63100	14,950	\$1,042,857,168	14,950	\$885,941,858	4,004	\$151,053,004	\$36,510,415
OXFORD AREA	63110	7,648	\$448,897,893	7,648	\$375,043,796	1,792	\$60,514,227	\$15,574,508
HAZEL PARK	63130	8,001	\$241,215,964	8,001	\$182,734,159	2,830	\$56,279,701	\$7,152,561
MADISON	63140	8,542	\$309,968,538	8,542	\$246,682,750	3,184	\$80,596,847	\$9,891,114
TROY	63150	29,588	\$2,157,844,795	29,588	\$1,832,087,477	8,146	\$323,509,440	\$75,022,054
WEST BROOMFIELD	63160	20,607	\$2,339,272,043	20,607	\$2,034,268,098	5,082	\$186,818,953	\$85,328,225
BRANDON	63180	5,222	\$294,191,653	5,222	\$245,656,190	1,360	\$52,073,968	\$10,108,232
CLARKSTON	63190	16,259	\$1,116,394,150	16,259	\$938,217,504	3,449	\$121,220,558	\$39,469,939
FARMINGTON	63200	36,556	\$2,652,781,813	36,556	\$2,202,740,096	12,002	\$464,233,180	\$88,213,225
HOLLY AREA	63210	8,839	\$434,848,130	8,839	\$352,267,373	1,973	\$57,336,963	\$14,676,346
HURON VALLEY	63220	19,453	\$1,159,562,180	19,453	\$966,177,260	4,623	\$156,858,497	\$40,072,390
LAKE ORION	63230	13,532	\$847,195,645	13,532	\$714,072,148	2,952	\$102,725,994	\$30,021,455
SOUTH LYON	63240	12,004	\$695,395,150	12,004	\$573,168,031	3,334	\$116,349,700	\$23,645,143
OAK PARK	63250	10,073	\$370,424,673	10,073	\$285,796,455	4,482	\$111,380,802	\$10,473,007
ROCHESTER	63260	33,337	\$2,766,453,061	33,337	\$2,344,826,318	7,093	\$257,477,537	\$98,941,608
CLAWSON	63270	5,598	\$236,058,934	5,598	\$186,838,835	2,131	\$66,941,858	\$7,180,473
LAMPHERE	63280	4,113	\$165,403,171	4,113	\$126,281,112	1,950	\$68,912,824	\$4,397,189
WALLED LAKE	63290	25,224	\$1,556,171,201	25,224	\$1,308,953,489	6,799	\$229,566,481	\$54,134,051
WATERFORD	63300	30,877	\$1,490,566,638	30,877	\$1,197,590,293	8,406	\$248,568,600	\$49,351,686

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
OCEANA COUNTY								
HART	64040	2,600	\$74,045,461	2,600	\$50,866,770	603	\$10,205,357	\$1,976,329
PENTWATER	64070	923	\$34,313,586	923	\$22,316,757	273	\$6,543,583	\$857,535
SHELBY	64080	6,373	\$359,089,932	6,373	\$294,496,821	1,501	\$42,100,835	\$12,272,337
WALKERVILLE	64090	558	\$12,359,399	558	\$10,129,104	144	\$2,307,340	\$391,646
OGEMAW COUNTY								
W BRANCH ROSE C	65045	5,973	\$179,414,189	5,973	\$120,184,603	1,313	\$21,403,439	\$4,884,598
ONTONAGON COUNTY								
EWEN-TROUT CREEK	66045	974	\$24,736,279	974	\$15,383,067	224	\$4,727,259	\$606,012
ONTONAGON	66050	1,607	\$45,545,141	1,607	\$30,346,037	278	\$3,764,858	\$1,279,832
WHITE PINE	66070	297	\$8,175,045	297	\$4,831,364	40	\$758,031	\$202,323
OSCELOA COUNTY								
EVART	67020	2,451	\$68,800,093	2,451	\$46,412,196	563	\$7,826,714	\$1,854,770
MARION	67050	1,436	\$36,953,549	1,436	\$24,073,984	352	\$5,923,524	\$923,608
PINE RIVER	67055	2,213	\$66,859,061	2,213	\$46,545,633	478	\$8,079,552	\$1,882,022
REED CITY	67060	3,864	\$120,923,535	3,864	\$86,306,208	707	\$11,727,455	\$3,579,759
OSCODA COUNTY								
MIO AU SABLE	68010	1,996	\$54,133,144	1,996	\$32,803,975	393	\$5,572,505	\$1,352,192
FAIRVIEW	68030	1,033	\$29,071,179	1,033	\$17,721,051	184	\$3,466,544	\$717,318
OTSEGO COUNTY								
GAYLORD	69020	7,738	\$329,449,396	7,738	\$258,230,273	1,323	\$23,507,565	\$10,909,247
JOHANNESBURG-LEWIS	69030	2,033	\$61,536,401	2,033	\$36,458,707	313	\$5,829,805	\$1,519,000
VANDERBILT	69040	697	\$19,897,654	697	\$13,597,744	117	\$1,903,255	\$572,904
OTTAWA COUNTY								
GRAND HAVEN	70010	13,042	\$602,069,391	13,042	\$477,745,252	2,839	\$71,155,056	\$19,868,586
HOLLAND	70020	18,019	\$880,190,102	18,019	\$698,117,925	5,168	\$132,847,982	\$28,568,039
ALLENDALE	70040	3,204	\$123,465,901	3,204	\$99,025,024	512	\$10,643,775	\$4,175,649
WEST OTTAWA	70070	13,021	\$654,885,488	13,021	\$533,039,570	2,609	\$68,396,439	\$22,493,129
COOPERSVILLE	70120	3,778	\$171,981,085	3,778	\$140,221,745	754	\$19,130,631	\$5,710,071
JENISON	70175	9,533	\$443,444,007	9,533	\$352,142,926	1,375	\$34,805,407	\$14,941,007

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
HUDSONVILLE	70190	9,758	\$517,405,247	9,758	\$427,446,362	1,882	\$59,765,448	\$17,878,131
SPRING LAKE	70300	5,609	\$336,404,708	5,609	\$277,097,229	1,252	\$30,917,137	\$11,606,256
ZEELAND	70350	8,700	\$397,391,158	8,700	\$314,523,171	2,032	\$63,217,750	\$12,788,128
PRESQUE ISLE COUNTY								
ONAWAY	71050	2,094	\$56,683,313	2,094	\$35,227,980	368	\$4,576,522	\$1,466,129
POSEN	71060	770	\$20,020,492	770	\$13,246,564	216	\$3,136,886	\$489,847
ROGERS UNION	71080	2,468	\$68,651,293	2,468	\$43,641,186	527	\$7,738,779	\$1,750,074
ROSCOMMON COUNTY								
GERRISH HIGGINS	72010	4,315	\$137,208,835	4,315	\$83,871,130	1,077	\$19,496,477	\$3,365,426
HOUGHTON LAKE	72020	5,477	\$157,328,014	5,477	\$94,308,920	1,580	\$25,655,571	\$3,690,068
SAGINAW COUNTY								
SAGINAW CITY	73010	22,658	\$622,919,749	22,658	\$426,915,914	7,788	\$105,026,584	\$16,520,148
CARROLLTON	73030	2,438	\$78,845,257	2,438	\$56,080,559	694	\$13,730,915	\$2,268,826
SAGINAW TWP	73040	16,754	\$877,747,782	16,754	\$690,610,212	3,719	\$88,486,802	\$28,756,214
BUENA VISTA	73080	2,666	\$76,722,638	2,666	\$52,561,130	773	\$11,081,570	\$2,024,263
CHESANING UNION	73110	4,420	\$149,336,687	4,420	\$109,086,877	1,127	\$23,979,789	\$4,246,666
BIRCH RUN	73170	3,792	\$142,151,875	3,792	\$108,019,278	651	\$13,214,164	\$4,523,567
BRIDGEPORT-SPAULDI	73180	5,222	\$179,969,257	5,222	\$131,901,417	1,082	\$17,685,138	\$5,463,618
FRANKENMUTH	73190	3,675	\$197,891,116	3,675	\$150,485,874	882	\$25,328,965	\$6,103,743
FREELAND	73200	3,204	\$154,234,732	3,204	\$122,799,399	576	\$13,555,295	\$5,115,917
HEMLOCK	73210	3,232	\$139,534,428	3,232	\$106,969,573	644	\$14,412,952	\$4,374,835
MERRILL	73230	1,784	\$63,643,616	1,784	\$46,258,159	419	\$8,946,866	\$1,775,878
ST CHARLES	73240	2,504	\$113,813,864	2,504	\$88,981,971	518	\$15,160,623	\$3,665,948
SWAN VALLEY	73255	3,433	\$170,652,400	3,433	\$134,777,357	737	\$18,268,742	\$5,611,601
ST CLAIR COUNTY								
PORT HURON	74010	26,910	\$1,017,904,866	26,910	\$770,392,571	7,290	\$177,550,196	\$31,173,125
ALGONAC	74030	6,342	\$295,674,171	6,342	\$230,759,407	2,062	\$85,472,748	\$9,172,244
CAPAC	74040	2,654	\$114,928,674	2,654	\$90,307,645	521	\$12,503,343	\$3,723,585
EAST CHINA TWP	74050	10,775	\$521,685,830	10,775	\$416,317,741	3,087	\$85,579,463	\$16,856,613
MARYSVILLE	74100	4,995	\$220,761,957	4,995	\$171,139,456	1,410	\$40,821,930	\$6,892,713
MEMPHIS	74120	1,734	\$78,127,551	1,734	\$63,246,818	419	\$10,849,766	\$2,574,475
YALE	74130	3,659	\$140,912,760	3,659	\$108,333,143	841	\$19,652,033	\$4,398,793

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
ST JOSEPH COUNTY								
STURGIS	75010	7,022	\$252,972,087	7,022	\$191,678,488	1,396	\$24,591,522	\$7,838,100
BURR OAK	75020	785	\$22,056,476	785	\$15,662,068	136	\$2,460,326	\$617,237
CENTREVILLE	75030	1,503	\$50,822,980	1,503	\$37,841,393	283	\$6,204,415	\$1,499,452
COLON	75040	1,819	\$58,324,274	1,819	\$41,271,286	397	\$8,046,566	\$1,658,822
CONSTANTINE	75050	2,678	\$89,475,398	2,678	\$67,478,284	390	\$6,263,792	\$2,598,927
MENDON	75060	1,290	\$43,845,798	1,290	\$33,194,736	263	\$5,881,339	\$1,306,237
WHITE PIGEON	75070	2,487	\$96,972,838	2,487	\$71,777,172	386	\$8,236,134	\$2,884,581
THREE RIVERS	75080	6,728	\$265,282,708	6,728	\$204,901,733	1,514	\$28,261,168	\$8,546,642
NOTTOWA	75100	310	\$8,850,528	310	\$6,430,261	63	\$1,185,476	\$253,334
SANILAC COUNTY								
BROWN CITY	76060	1,780	\$60,401,007	1,780	\$47,459,114	346	\$6,135,484	\$1,919,905
CARSONVILLE PT SAN	76070	1,441	\$46,287,739	1,441	\$31,672,564	442	\$8,855,229	\$1,155,665
CROSWELL LEXINGTON	76080	4,926	\$175,224,987	4,926	\$126,945,591	1,204	\$23,381,971	\$5,116,897
DECKERVILLE	76090	1,706	\$50,180,214	1,706	\$34,169,739	461	\$9,267,876	\$1,201,777
MARLETTE	76140	2,187	\$74,067,771	2,187	\$55,591,199	482	\$9,622,723	\$2,240,781
PECK	76180	889	\$28,253,973	889	\$21,168,136	229	\$4,596,477	\$777,774
SANDUSKY	76210	2,795	\$87,203,139	2,795	\$65,152,259	827	\$20,158,146	\$2,337,214
SCHOOLCRAFT COUNTY								
MANISTIQUE	77010	2,842	\$90,639,267	2,842	\$60,844,088	499	\$7,573,770	\$2,555,493
SHIAWASSEE COUNTY								
BRYON	78020	1,955	\$86,946,411	1,955	\$68,128,495	327	\$7,483,518	\$2,860,560
DURAND	78030	4,564	\$168,960,973	4,564	\$124,737,402	1,091	\$23,292,638	\$5,094,315
LAINGSBURG	78040	2,273	\$107,252,940	2,273	\$84,928,630	497	\$13,402,101	\$3,493,449
MORRICE	78060	1,111	\$41,267,072	1,111	\$31,636,043	221	\$5,257,310	\$1,306,185
NEW LOTHROP	78070	1,431	\$53,729,813	1,431	\$39,838,797	329	\$8,237,313	\$1,545,582
PERRY	78080	3,240	\$132,844,784	3,240	\$102,944,940	737	\$16,907,353	\$4,184,205
CORUNNA	78100	3,412	\$117,818,024	3,412	\$87,482,264	774	\$15,632,929	\$3,533,707
OWOSSO	78110	10,659	\$382,091,355	10,659	\$285,846,798	2,794	\$53,112,930	\$11,686,009
TUSCOLA COUNTY								
AKRON FAIRGROVE	79010	1,214	\$40,618,424	1,214	\$27,518,215	318	\$7,695,931	\$750,284

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
CARO	79020	4,637	\$157,455,673	4,637	\$115,758,857	993	\$17,989,633	\$4,696,878
CASS CITY	79030	2,952	\$102,788,205	2,952	\$74,730,380	752	\$16,118,479	\$2,872,681
KINGSTON	79080	952	\$30,385,770	952	\$21,552,736	203	\$3,914,799	\$866,102
MAYVILLE	79090	2,263	\$78,955,639	2,263	\$57,489,383	358	\$6,176,860	\$2,395,248
MILLINGTON	79100	3,663	\$136,923,125	3,663	\$100,739,385	671	\$14,131,516	\$4,177,610
REESE	79110	2,221	\$79,983,282	2,221	\$57,848,179	484	\$12,413,282	\$2,095,551
UNIONVILLE	79145	2,352	\$76,850,966	2,352	\$52,630,468	630	\$16,177,346	\$1,475,083
VASSAR	79150	3,756	\$126,747,988	3,756	\$92,242,800	832	\$16,466,825	\$3,693,721
VAN BUREN COUNTY								
SOUTH HAVEN	80010	5,501	\$198,518,889	5,501	\$147,681,579	1,545	\$31,917,485	\$5,925,313
BANGOR	80020	2,147	\$62,912,635	2,147	\$45,519,544	649	\$11,149,343	\$1,785,063
COVERT	80040	762	\$18,982,892	762	\$12,549,591	370	\$6,159,901	\$448,572
DECATUR	80050	2,047	\$61,007,359	2,047	\$44,092,940	580	\$11,468,996	\$1,680,913
BLOOMINGDALE	80090	2,115	\$57,804,250	2,115	\$41,179,109	577	\$10,330,335	\$1,617,403
GOBLES	80110	2,079	\$71,331,163	2,079	\$53,263,442	526	\$11,620,691	\$2,136,277
HARTFORD	80120	2,367	\$66,511,054	2,367	\$47,585,051	695	\$11,931,318	\$1,870,074
LAWRENCE	80130	1,345	\$45,334,127	1,345	\$32,636,845	380	\$8,472,730	\$1,280,928
LAWTON	80140	2,163	\$81,707,864	2,163	\$61,151,450	535	\$13,130,532	\$2,509,930
MATTAWAN	80150	4,847	\$271,597,437	4,847	\$224,138,288	1,130	\$36,724,327	\$9,254,090
PAW PAW	80160	4,579	\$177,394,265	4,579	\$136,734,835	1,245	\$29,152,250	\$5,541,538
BANGOR TWP	80240	707	\$22,339,153	707	\$16,933,485	125	\$2,424,858	\$702,230
WASHTENAW COUNTY								
ANN ARBOR	81010	53,574	\$3,750,414,117	53,574	\$3,101,782,152	18,423	\$643,594,947	\$124,803,069
YPSILANTI	81020	23,799	\$941,581,000	23,799	\$742,181,811	9,234	\$235,937,618	\$29,069,366
CHELSEA	81040	5,520	\$322,263,815	5,520	\$258,432,746	1,873	\$75,333,646	\$10,116,561
DEXTER	81050	5,391	\$350,676,972	5,391	\$291,148,542	1,439	\$55,261,133	\$11,938,649
LINCOLN	81070	5,362	\$253,406,215	5,362	\$202,193,808	1,270	\$43,372,990	\$8,358,218
MANCHESTER	81080	2,697	\$142,179,290	2,697	\$112,723,208	677	\$20,878,811	\$4,556,795
MILAN	81100	4,647	\$219,849,857	4,647	\$173,038,396	1,342	\$41,192,793	\$6,903,445
SALINE	81120	8,183	\$624,454,112	8,183	\$523,591,881	1,843	\$72,063,951	\$21,811,765
WHITMORE LAKE	81140	3,688	\$205,903,507	3,688	\$167,745,741	956	\$31,588,807	\$6,938,918
WILLOW RUN	81150	4,129	\$143,909,474	4,129	\$110,759,263	1,268	\$25,372,428	\$4,509,168

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
WAYNE COUNTY								
DETROIT	82010	266,866	\$7,455,306,721	266,866	\$5,338,475,564	112,247	\$1,805,353,289	\$192,632,944
ALLEN PARK	82020	11,248	\$514,534,299	11,248	\$385,232,391	3,917	\$113,873,359	\$15,056,642
DEARBORN	82030	36,331	\$1,766,480,654	36,331	\$1,327,855,325	15,719	\$439,671,476	\$49,200,806
DEARBORN HGTS (7)	82040	14,400	\$604,993,570	14,400	\$459,342,604	5,480	\$152,794,592	\$17,408,102
MELVINDALE	82045	5,063	\$170,794,876	5,063	\$125,484,222	1,955	\$45,108,819	\$4,819,187
GARDEN CITY	82050	12,338	\$486,031,495	12,338	\$373,550,176	4,075	\$113,444,433	\$14,859,233
GROSSE POINTE	82055	20,631	\$2,700,514,753	20,631	\$2,154,463,517	6,482	\$274,488,571	\$96,911,510
HAMTRAMCK	82060	6,597	\$161,619,094	6,597	\$104,586,772	2,799	\$45,113,204	\$3,693,614
HIGHLAND PARK	82070	2,846	\$73,013,670	2,846	\$50,470,998	1,440	\$18,955,778	\$1,838,325
INKSTER	82080	8,062	\$241,966,797	8,062	\$176,576,258	3,347	\$65,007,324	\$6,649,941
LINCOLN PARK	82090	16,015	\$556,096,222	16,015	\$418,884,326	6,484	\$164,659,618	\$15,817,861
LIVONIA	82095	43,770	\$2,311,099,345	43,770	\$1,785,848,210	13,582	\$482,514,599	\$71,267,809
PLYMOUTH CANTON	82100	41,432	\$2,725,472,874	41,432	\$2,257,024,464	10,294	\$369,505,737	\$93,695,304
REDFORD UNION	82110	12,863	\$488,476,740	12,863	\$378,182,950	4,221	\$117,032,281	\$15,020,261
RIVER ROUGE	82120	3,222	\$86,525,380	3,222	\$61,254,889	1,268	\$21,552,322	\$2,350,370
ROMULUS	82130	9,062	\$342,069,625	9,062	\$268,396,248	3,240	\$83,404,056	\$10,526,232
SOUTH REDFORD	82140	7,243	\$297,498,881	7,243	\$220,316,680	2,713	\$78,270,220	\$8,443,086
TAYLOR	82150	25,339	\$899,598,783	25,339	\$682,320,280	9,112	\$228,878,406	\$26,523,191
TRENTON	82155	9,142	\$425,475,890	9,142	\$322,880,200	3,292	\$113,403,437	\$12,317,762
WAYNE-WESTLAND	82160	40,792	\$1,558,891,911	40,792	\$1,204,495,987	14,500	\$379,125,442	\$47,086,655
WYANDOTTE	82170	12,101	\$451,860,011	12,101	\$345,415,875	4,626	\$121,393,878	\$13,188,217
FLAT ROCK	82180	4,587	\$188,203,654	4,587	\$149,074,833	1,271	\$34,519,080	\$6,036,583
CRESTWOOD	82230	5,607	\$260,946,573	5,607	\$187,301,786	2,144	\$69,267,031	\$7,050,977
WESTWOOD	82240	1,614	\$54,834,555	1,614	\$42,079,204	470	\$10,669,948	\$1,719,916
ECORSE	82250	3,708	\$95,566,172	3,708	\$67,004,370	1,494	\$23,918,228	\$2,547,621
GIBRALTAR	82290	5,533	\$260,762,794	5,533	\$210,127,070	1,610	\$53,937,371	\$8,511,556
GROSSE ILE TWP	82300	4,381	\$425,143,696	4,381	\$350,519,728	1,190	\$52,991,393	\$14,396,828
HARPER WOODS	82320	4,481	\$183,665,713	4,481	\$138,861,860	2,169	\$66,906,467	\$4,900,685
HURON	82340	3,842	\$189,567,657	3,842	\$151,971,447	904	\$27,098,405	\$6,295,067
WOODHAVEN	82365	8,208	\$401,191,262	8,208	\$329,169,879	2,329	\$86,589,239	\$13,332,973
NORTHVILLE	82390	12,905	\$1,268,835,062	12,905	\$1,079,916,380	2,945	\$120,308,965	\$45,314,174
RIVERVIEW	82400	5,499	\$267,645,011	5,499	\$207,904,661	1,850	\$61,082,263	\$8,146,750
SOUTHGATE	82405	12,516	\$506,593,584	12,516	\$388,088,891	4,748	\$138,922,502	\$14,869,187
VAN BUREN	82430	13,813	\$597,113,353	13,813	\$486,129,100	3,476	\$88,588,934	\$20,075,988

Table 2 (continued)

SCHOOL DISTRICT	CODE	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
		NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
WEXFORD COUNTY								
CADILLAC	83010	8,243	\$282,553,970	8,243	\$205,697,570	2,082	\$43,450,985	\$8,371,967
MANTON	83060	1,711	\$46,158,569	1,711	\$32,952,929	407	\$6,501,494	\$1,321,404
MESICK	83070	1,582	\$42,764,137	1,582	\$28,679,562	332	\$5,765,349	\$1,160,377
VALID DISTRICT TOTALS		3,569,813	162,641,837,318	3,569,813	127,273,322,246	1,023,745	25,598,900,980	5,145,144,851
INVALID DISTRICT	84010	77,094	\$8,833,278,650	77,094	\$2,390,682,344	14,184	\$364,273,378	\$98,422,280
NO SCHOOL DISTRICT	85010	767,813	\$50,617,672,347	767,813	\$29,084,041,172	230,452	\$5,036,290,100	\$1,197,286,565
TOTAL		4,414,720	\$222,092,788,315	4,414,720	\$158,748,045,762	1,268,381	\$30,999,464,458	\$6,440,853,696

Table 3

1999 PROPERTY TAX CREDITS
BY SCHOOL DISTRICT

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
ALCONA COUNTY ALCONA	267	\$79,082	248	\$112,441	35	\$2,346	27	\$6,973	3	\$5,214	580	\$206,056
ALGER COUNTY AUTRAIN TWP.	42	\$12,166	24	\$11,189	3	\$184	6	\$1,764	0	\$0	75	\$25,303
BURT TWP.	49	\$10,943	24	\$11,629	5	\$371	8	\$2,458	2	\$2,747	88	\$28,148
MUNISING	174	\$43,566	137	\$51,631	30	\$3,335	17	\$2,685	0	\$0	358	\$101,217
SUPERIOR CENTRAL	67	\$13,016	56	\$15,285	11	\$960	5	\$790	1	\$536	140	\$30,587
ALLEGAN COUNTY PLAINWELL	697	\$196,769	412	\$206,247	14	\$1,736	26	\$7,317	9	\$10,603	1,158	\$422,672
OTSEGO	556	\$143,120	269	\$111,251	19	\$3,227	19	\$4,504	2	\$3,016	865	\$265,118
ALLEGAN	773	\$220,163	482	\$242,114	30	\$3,441	49	\$10,714	10	\$32,943	1,344	\$509,375
WAYLAND UNION	795	\$247,295	400	\$241,652	14	\$1,675	20	\$5,295	15	\$48,223	1,244	\$544,140
FENNIVILLE	412	\$113,755	198	\$94,573	15	\$1,592	19	\$3,971	8	\$11,685	652	\$225,576
MARTIN	169	\$58,728	91	\$51,981	3	\$258	8	\$2,929	20	\$71,159	291	\$185,055
HOPKINS	289	\$111,251	177	\$109,994	5	\$523	7	\$2,478	33	\$111,185	511	\$335,431
SAUGATUCK	405	\$184,654	220	\$186,453	1	\$140	7	\$3,446	0	\$0	633	\$374,693
HAMILTON	526	\$186,482	344	\$234,233	4	\$424	11	\$4,459	29	\$155,781	914	\$581,379
GANGES (4)	6	\$1,531	9	\$5,207	1	\$82	0	\$0	0	\$0	16	\$6,820
ALPENA COUNTY ALPENA	1,534	\$351,811	1,277	\$528,989	125	\$14,381	161	\$27,210	9	\$8,253	3,106	\$930,644
ANTRIM COUNTY ALBA	40	\$12,055	29	\$18,151	3	\$292	3	\$642	0	\$0	75	\$31,140
CENTRAL LAKE	131	\$46,728	136	\$86,538	5	\$554	3	\$517	1	\$712	276	\$135,049
BELLAIRE	207	\$70,405	163	\$98,825	5	\$467	2	\$615	0	\$0	377	\$170,312
ELK RAPIDS	415	\$159,913	398	\$304,727	10	\$1,005	12	\$3,399	4	\$7,984	839	\$477,028
ELLSWORTH	82	\$23,582	42	\$19,840	2	\$159	2	\$487	2	\$1,370	130	\$45,438
MANCELONA	267	\$64,207	136	\$68,920	17	\$2,238	17	\$4,342	0	\$0	437	\$139,707
ARENAC COUNTY ARENAC EASTERN	124	\$37,837	90	\$49,347	4	\$512	11	\$2,310	11	\$18,347	240	\$108,353

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
AU GRES SIMS	219	\$64,036	169	\$90,108	8	\$939	17	\$4,126	8	\$14,533	421	\$173,742
STANDISH	556	\$179,133	369	\$197,807	28	\$3,163	42	\$8,623	31	\$59,174	1,026	\$447,900
BARAGA COUNTY												
ARVON TOWNSHIP	13	\$4,045	18	\$9,415	5	\$448	1	\$240	1	\$1,448	38	\$15,596
BARAGA TOWNSHIP	79	\$16,757	80	\$34,668	14	\$2,071	8	\$1,426	0	\$0	181	\$54,922
L ANSE TOWNSHIP	174	\$37,500	132	\$51,688	30	\$4,239	16	\$3,031	0	\$0	352	\$96,458
BARRY COUNTY												
DELTON KELLOGG	367	\$92,687	187	\$76,546	19	\$1,371	12	\$2,960	2	\$2,409	587	\$175,973
HASTINGS	800	\$200,790	539	\$237,133	35	\$3,301	42	\$9,757	5	\$15,252	1,421	\$466,233
THORNAPPLE KELLOGG	511	\$164,307	265	\$156,256	4	\$529	14	\$3,378	6	\$11,856	800	\$336,326
BAY COUNTY												
BAY CITY	4,753	\$1,206,559	3,194	\$1,617,374	162	\$24,358	351	\$83,695	161	\$307,559	8,621	\$3,239,545
BANGOR TOWNSHIP	630	\$150,074	468	\$218,808	31	\$3,677	55	\$12,993	4	\$9,474	1,188	\$395,026
ESSEXVILLE HAMPTON	638	\$175,038	548	\$294,768	27	\$3,653	30	\$7,191	12	\$21,120	1,255	\$501,770
PINCONNING	490	\$136,957	396	\$167,936	20	\$2,507	32	\$6,970	47	\$123,279	985	\$437,649
BENZIE COUNTY												
BENZIE COUNTY	484	\$119,734	268	\$122,520	45	\$4,250	23	\$5,727	1	\$2,074	821	\$254,305
FRANKFORT	171	\$49,224	166	\$82,123	14	\$1,581	13	\$1,905	0	\$0	364	\$134,833
BERRIEN COUNTY												
BENTON HARBOR	3,190	\$681,384	678	\$263,898	34	\$4,498	260	\$63,845	1	\$38	4,163	\$1,013,663
ST. JOSEPH	1,019	\$309,441	932	\$571,892	25	\$2,452	27	\$7,260	1	\$826	2,004	\$891,871
LAKESHORE	770	\$255,511	541	\$319,229	13	\$1,376	22	\$5,461	9	\$41,829	1,355	\$623,406
RIVER VALLEY	341	\$97,928	318	\$168,583	7	\$613	10	\$2,850	7	\$33,309	683	\$303,283
GALIEN TOWNSHIP	98	\$32,851	58	\$29,646	4	\$431	2	\$97	7	\$10,941	169	\$73,966
NEW BUFFALO	253	\$83,670	243	\$165,642	1	\$75	5	\$1,393	1	\$305	503	\$251,085
BRANDYWINE	130	\$33,593	87	\$24,948	7	\$587	16	\$3,329	2	\$12,578	242	\$75,035
BERRIEN SPRINGS	784	\$228,671	309	\$144,895	9	\$767	15	\$4,591	8	\$17,914	1,125	\$396,838
EAU CLAIRE	183	\$54,103	93	\$49,917	4	\$330	6	\$1,341	5	\$4,796	291	\$110,487
NILES	1,263	\$298,155	643	\$231,808	33	\$3,895	73	\$16,456	10	\$34,484	2,022	\$584,798
BUCHANAN	517	\$127,094	275	\$114,822	6	\$518	22	\$6,336	4	\$21,124	824	\$269,894
WATERVLIET	316	\$86,135	213	\$87,220	8	\$1,136	9	\$2,087	1	\$1,493	547	\$178,071
COLOMA	463	\$125,885	286	\$127,853	7	\$726	17	\$3,494	3	\$4,736	776	\$262,694
BRIDGMAN	252	\$78,275	178	\$97,252	6	\$540	10	\$3,508	0	\$0	446	\$179,575
HAGAR TOWNSHIP	5	\$2,141	8	\$1,958	0	\$0	1	\$197	0	\$0	14	\$4,296

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
SODUS TOWNSHIP	22	\$4,062	15	\$3,881	0	\$0	4	\$1,044	0	\$0	41	\$8,987
BRANCH COUNTY												
COLDWATER	1,006	\$263,177	554	\$270,469	37	\$5,341	50	\$11,213	46	\$87,037	1,693	\$637,237
BRONSON	287	\$108,433	228	\$131,941	18	\$2,359	13	\$5,078	52	\$127,583	598	\$375,394
QUINCY	314	\$108,694	189	\$115,615	15	\$1,894	13	\$2,850	46	\$81,229	577	\$310,282
CALHOUN COUNTY												
ALBION	648	\$152,226	423	\$192,227	8	\$1,222	48	\$12,560	24	\$39,030	1,151	\$397,265
BATTLE CREEK	3,706	\$886,423	1,348	\$587,468	113	\$18,869	301	\$75,811	2	\$2,050	5,470	\$1,570,621
ATHENS	182	\$57,937	111	\$58,800	10	\$1,015	6	\$904	22	\$46,086	331	\$164,742
HARPER CREEK	757	\$233,995	426	\$234,276	21	\$2,703	38	\$13,223	12	\$47,948	1,254	\$532,145
HOMER	200	\$60,851	126	\$77,211	4	\$460	6	\$1,645	25	\$50,318	361	\$190,485
LAKEVIEW	885	\$272,436	791	\$462,280	34	\$5,224	42	\$11,140	0	\$0	1,752	\$751,080
MAR-LEE	37	\$12,151	25	\$14,392	1	\$117	0	\$0	2	\$4,330	65	\$30,990
MARSHALL	999	\$331,580	634	\$386,959	16	\$2,162	24	\$9,992	18	\$38,302	1,691	\$768,995
PENNFIELD	332	\$93,881	250	\$127,494	16	\$1,952	16	\$3,784	1	\$532	615	\$227,643
TEKONSHA	88	\$27,256	89	\$52,928	6	\$763	2	\$193	15	\$61,178	200	\$142,318
UNION CITY	262	\$81,697	151	\$83,402	16	\$1,736	17	\$3,187	28	\$102,975	474	\$272,997
CASS COUNTY												
CASSOPOLIS	391	\$135,773	259	\$132,769	6	\$607	17	\$2,981	40	\$91,913	713	\$364,043
DOWAGIAC UNION	576	\$138,622	421	\$167,725	32	\$3,717	40	\$9,943	22	\$201,090	1,091	\$521,097
EDWARDSBURG	460	\$140,635	249	\$131,009	6	\$663	12	\$5,438	5	\$10,144	732	\$287,889
MARCELLUS	230	\$83,752	129	\$68,484	6	\$718	9	\$2,141	23	\$145,446	397	\$300,541
CHARLEVOIX COUNTY												
BEAVER ISLAND	31	\$11,351	17	\$8,052	0	\$0	1	\$427	0	\$0	49	\$19,830
BOYNE CITY	390	\$122,775	246	\$139,197	10	\$1,284	11	\$2,824	1	\$916	658	\$266,996
BOYNE FALLS	79	\$18,185	58	\$24,992	3	\$270	6	\$2,049	0	\$0	146	\$45,496
CHARLEVOIX	397	\$113,953	292	\$148,998	14	\$1,253	14	\$3,000	0	\$0	717	\$267,204
EAST JORDAN	296	\$72,833	168	\$82,211	8	\$799	17	\$3,359	4	\$1,334	493	\$160,536
CHEBOYGAN COUNTY												
CHEBOYGAN	658	\$137,173	373	\$155,967	65	\$6,276	47	\$8,070	1	\$810	1,144	\$308,296
INLAND LAKES	221	\$59,626	171	\$86,265	17	\$2,476	16	\$2,030	0	\$0	425	\$150,397
MACKINAW CITY	78	\$23,230	56	\$30,320	6	\$569	4	\$695	1	\$4,146	145	\$58,960
WOLVERINE	79	\$21,329	30	\$12,991	9	\$875	5	\$1,870	0	\$0	123	\$37,065

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
CHIPPEWA COUNTY												
SAULT STE. MARIE	929	\$215,975	441	\$183,990	93	\$11,837	51	\$11,061	3	\$1,343	1,517	\$424,206
DETOUR	143	\$39,461	92	\$39,550	11	\$970	13	\$3,121	0	\$0	259	\$83,102
PICKFORD	56	\$17,389	54	\$20,321	5	\$581	3	\$341	2	\$1,997	120	\$40,629
RUDYARD	198	\$39,779	43	\$14,532	20	\$3,218	7	\$1,768	1	\$881	269	\$60,178
BRIMLEY	70	\$16,443	26	\$7,686	17	\$1,547	1	\$250	0	\$0	114	\$25,926
WHITEFISH	9	\$1,338	6	\$1,411	3	\$200	1	\$202	0	\$0	19	\$3,151
CLARE COUNTY												
CLARE	341	\$77,800	196	\$72,465	11	\$1,084	26	\$3,691	16	\$18,967	590	\$174,007
FARWELL	337	\$65,911	181	\$58,298	38	\$3,468	22	\$4,217	1	\$2,627	579	\$134,521
HARRISON	632	\$174,858	269	\$95,534	29	\$2,921	61	\$9,666	0	\$0	991	\$282,979
CLINTON COUNTY												
DEWITT	903	\$351,196	284	\$188,332	5	\$821	12	\$6,037	1	\$615	1,205	\$547,001
FOWLER	97	\$32,596	102	\$47,528	2	\$181	0	\$0	21	\$20,319	222	\$100,624
BATH	327	\$115,212	126	\$64,031	5	\$662	12	\$4,015	1	\$450	471	\$184,370
OVID ELSIE	350	\$115,509	263	\$132,442	11	\$1,033	10	\$2,582	42	\$81,309	676	\$332,875
PEWAMO WESTPHALIA	145	\$59,598	156	\$85,374	4	\$617	3	\$583	19	\$20,770	327	\$166,942
ST. JOHNS	781	\$225,082	592	\$315,821	11	\$1,117	21	\$4,936	45	\$92,841	1,450	\$639,797
CRAWFORD COUNTY												
CRAWFORD AUSABLE	573	\$136,685	249	\$94,483	38	\$3,845	34	\$7,383	0	\$0	894	\$242,396
DELTA COUNTY												
ESCANABA	867	\$176,766	604	\$215,152	103	\$12,856	68	\$14,791	3	\$6,537	1,645	\$426,102
GLADSTONE	381	\$101,539	291	\$117,927	45	\$6,279	17	\$3,519	5	\$7,756	739	\$237,020
RAPID RIVER	112	\$26,083	81	\$29,872	21	\$2,101	12	\$1,734	1	\$737	227	\$60,527
BIG BAY DE NOC	54	\$17,891	34	\$13,564	11	\$1,140	2	\$161	3	\$8,786	104	\$41,542
BARK RIVER HARRIS	101	\$24,246	64	\$22,547	11	\$977	7	\$1,355	4	\$2,219	187	\$51,344
MID PENINSULA	57	\$11,823	43	\$17,575	5	\$603	6	\$1,419	1	\$1,602	112	\$33,022
DICKINSON COUNTY												
IRON MOUNTAIN	454	\$114,048	468	\$228,807	52	\$7,993	21	\$4,160	0	\$0	995	\$355,008
NORWAY VULCAN	241	\$60,784	172	\$69,568	15	\$1,942	18	\$4,641	2	\$3,107	448	\$140,042
BREITUNG TWP	438	\$101,152	417	\$210,282	54	\$6,946	18	\$2,599	1	\$226	928	\$321,205
NORTH DICKINSON CO	64	\$12,914	26	\$8,650	10	\$917	2	\$315	1	\$1,008	103	\$23,804

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
EATON COUNTY												
BELLEVUE	346	\$107,847	203	\$97,704	9	\$1,077	11	\$6,661	8	\$13,636	577	\$226,925
CHARLOTTE	993	\$269,852	521	\$277,545	21	\$2,467	35	\$7,707	25	\$37,998	1,595	\$595,569
EATON RAPIDS	783	\$211,803	449	\$211,824	23	\$2,998	24	\$5,744	16	\$42,643	1,295	\$475,012
GRAND LEDGE	1,887	\$600,633	973	\$601,916	16	\$1,829	39	\$12,775	29	\$70,211	2,944	\$1,287,364
MAPLE VALLEY	299	\$84,938	194	\$89,119	8	\$821	10	\$3,185	17	\$22,382	528	\$200,445
OLIVET	263	\$82,896	120	\$64,819	6	\$629	10	\$2,223	17	\$34,071	416	\$184,638
POTTERVILLE	215	\$55,392	90	\$37,154	4	\$1,040	2	\$315	1	\$178	312	\$94,079
ONEIDA TWP	0	\$0	1	\$1,200	0	\$0	0	\$0	0	\$0	1	\$1,200
ROXAND TWP	3	\$2,039	2	\$2,400	0	\$0	0	\$0	0	\$0	5	\$4,439
EMMET COUNTY												
HARBOR SPRINGS	315	\$99,211	237	\$146,403	5	\$385	7	\$1,399	0	\$0	564	\$247,398
LITTLEFIELD	195	\$44,831	69	\$31,133	7	\$616	6	\$955	1	\$252	278	\$77,787
PELLSTON	193	\$50,641	107	\$50,061	7	\$647	6	\$1,428	0	\$0	313	\$102,777
PETOSKEY	1,009	\$294,478	635	\$367,163	29	\$2,708	37	\$6,679	2	\$3,115	1,712	\$674,143
GENESEE COUNTY												
FLINT	10,409	\$2,244,236	1,873	\$732,175	128	\$17,633	722	\$172,408	1	\$653	13,133	\$3,167,105
GRAND BLANC	2,058	\$666,956	1,180	\$677,405	39	\$4,778	63	\$21,017	2	\$4,245	3,342	\$1,374,401
MT MORRIS	1,118	\$237,158	381	\$127,515	29	\$3,689	59	\$12,245	2	\$2,455	1,589	\$383,062
GOODRICH	510	\$215,623	163	\$109,223	3	\$291	16	\$5,637	3	\$5,464	695	\$336,238
BENDLE	437	\$98,967	121	\$35,827	8	\$967	26	\$6,574	0	\$0	592	\$142,335
GENESEE	456	\$117,462	155	\$70,672	2	\$218	55	\$16,947	0	\$0	668	\$205,299
CARMEN-AINSWORTH	1,475	\$351,846	744	\$322,408	27	\$2,871	67	\$13,063	0	\$0	2,313	\$690,188
FENTON	1,435	\$531,755	695	\$460,625	16	\$2,595	35	\$15,323	0	\$0	2,181	\$1,010,298
KEARSLEY	666	\$169,790	422	\$178,954	20	\$2,266	30	\$10,892	0	\$0	1,138	\$361,902
FLUSHING	1,007	\$290,216	819	\$396,856	27	\$2,917	27	\$6,106	8	\$8,212	1,888	\$704,307
ATHERTON	312	\$73,485	105	\$37,207	9	\$975	19	\$5,292	1	\$5,521	446	\$122,480
DAVISON	1,707	\$470,120	827	\$378,166	38	\$4,998	70	\$20,079	3	\$4,786	2,645	\$878,149
CLIO	1,011	\$266,058	425	\$172,136	32	\$3,220	33	\$9,101	7	\$24,393	1,508	\$474,908
SWARTZ CREEK	930	\$239,899	613	\$275,443	33	\$3,336	43	\$11,811	14	\$30,638	1,633	\$561,127
LAKE FENTON	272	\$92,076	135	\$83,939	7	\$596	8	\$2,583	2	\$1,303	424	\$180,497
WESTWOOD HEIGHTS	202	\$49,653	73	\$25,439	3	\$339	10	\$1,831	0	\$0	288	\$77,262
BENTLY	250	\$58,877	134	\$48,649	8	\$1,008	10	\$2,054	0	\$0	402	\$110,588
BEECHER	434	\$86,856	47	\$15,478	6	\$884	37	\$9,333	0	\$0	524	\$112,551
LINDEN	639	\$219,034	284	\$160,718	7	\$2,270	18	\$6,717	7	\$16,555	955	\$405,294
MONTROSE	398	\$98,211	208	\$88,905	6	\$799	12	\$3,072	5	\$6,923	629	\$197,910
LAKEVILLE	378	\$104,591	226	\$93,147	14	\$1,264	15	\$3,647	2	\$4,854	635	\$207,503

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
GLADWIN COUNTY												
BEAVERTON	395	\$100,471	244	\$94,960	21	\$2,498	46	\$10,074	8	\$14,735	714	\$222,738
GLADWIN	660	\$172,842	560	\$238,584	34	\$3,618	61	\$12,168	15	\$18,991	1,330	\$446,203
GOGEBIC COUNTY												
BESSEMER CITY	88	\$20,160	96	\$27,661	21	\$3,318	7	\$1,109	0	\$0	212	\$52,248
IRONWOOD	245	\$36,760	210	\$59,977	91	\$14,108	27	\$3,435	0	\$0	573	\$114,280
MARENISCO	21	\$4,694	14	\$5,457	8	\$1,052	1	\$97	0	\$0	44	\$11,300
WAKEFIELD TWP.	62	\$11,154	44	\$8,236	25	\$3,558	6	\$906	0	\$0	137	\$23,854
WATERSMEET TWP.	32	\$13,778	30	\$15,823	2	\$214	1	\$87	0	\$0	65	\$29,902
GRAND TRAVERSE COUNTY												
TRAVERSE CITY	5,174	\$1,605,855	2,590	\$1,508,190	101	\$11,574	191	\$53,207	14	\$23,044	8,070	\$3,201,870
BUCKLEY COMM	119	\$41,774	48	\$24,398	5	\$515	7	\$1,832	4	\$6,395	183	\$74,914
KINGSLEY	281	\$83,909	112	\$62,347	7	\$1,023	12	\$2,220	3	\$1,541	415	\$151,040
GRATIOT COUNTY												
ALMA	564	\$137,320	301	\$135,519	24	\$2,849	39	\$7,173	34	\$70,742	962	\$353,603
ASHLEY	77	\$24,290	62	\$31,397	4	\$609	4	\$437	19	\$21,332	166	\$78,065
BRECKENRIDGE	198	\$69,365	145	\$85,445	8	\$871	10	\$1,385	55	\$153,016	416	\$310,082
FULTON	139	\$48,800	98	\$51,556	5	\$482	7	\$1,623	38	\$65,697	287	\$168,158
ITHACA	207	\$71,046	209	\$104,311	8	\$852	13	\$2,501	63	\$93,505	500	\$272,215
ST. LOUIS	241	\$71,639	152	\$68,669	11	\$1,656	23	\$3,917	46	\$114,222	473	\$260,103
HILLSDALE COUNTY												
CAMDEN FRONTIER	158	\$57,772	73	\$35,780	4	\$280	7	\$1,115	20	\$22,323	262	\$117,270
HILLSDALE	642	\$147,070	367	\$135,467	33	\$2,875	25	\$4,561	5	\$7,605	1,072	\$297,578
JONESVILLE	240	\$63,962	135	\$66,982	10	\$1,147	18	\$2,910	4	\$24,113	407	\$159,114
LITCHFIELD	109	\$31,094	63	\$33,107	6	\$636	10	\$2,108	12	\$15,861	200	\$82,806
NORTH ADAMS	115	\$39,035	84	\$38,897	6	\$498	6	\$657	3	\$7,890	214	\$86,977
PITTSFORD	93	\$29,327	57	\$31,140	2	\$182	7	\$2,227	15	\$13,135	174	\$76,011
READING	170	\$58,973	97	\$49,048	8	\$705	9	\$2,207	21	\$55,535	305	\$166,468
WALDRON	66	\$26,469	68	\$36,314	2	\$195	7	\$1,426	17	\$21,795	160	\$86,199
HOUGHTON COUNTY												
HANCOCK	238	\$53,114	164	\$69,004	28	\$4,367	11	\$2,598	0	\$0	441	\$129,083
ADAMS TWP.	76	\$13,962	63	\$21,755	13	\$1,722	7	\$1,174	0	\$0	159	\$38,613
CALUMET	167	\$26,987	150	\$42,772	61	\$8,323	44	\$6,643	0	\$0	422	\$84,725
CHASSELL TWP.	68	\$19,499	62	\$23,745	5	\$588	4	\$1,272	0	\$0	139	\$45,104

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
ELM RIVER TWP.	1	\$241	3	\$1,182	1	\$102	0	\$0	0	\$0	5	\$1,525
OSCEOLA TWP	48	\$8,980	31	\$9,562	9	\$1,087	5	\$702	0	\$0	93	\$20,331
PORTAGE TWP	274	\$66,571	144	\$55,215	16	\$2,197	8	\$889	0	\$0	442	\$124,872
LAKE LINDEN	72	\$13,523	78	\$22,955	21	\$2,731	8	\$1,418	0	\$0	179	\$40,627
STANTON TWP	44	\$13,649	31	\$15,076	3	\$340	2	\$525	1	\$2,022	81	\$31,612
HURON COUNTY												
BAD AXE	344	\$116,397	341	\$174,740	17	\$2,106	43	\$6,331	65	\$152,948	810	\$452,522
CASEVILLE	140	\$46,761	185	\$95,241	6	\$884	5	\$1,813	5	\$4,145	341	\$148,844
CHURCH	6	\$2,187	1	\$1,200	0	\$0	1	\$74	1	\$201	9	\$3,662
ELKTON PIGEON BAY	278	\$130,032	326	\$214,480	13	\$1,353	10	\$4,551	184	\$504,603	811	\$855,019
HARBOR BEACH	245	\$116,675	240	\$131,968	6	\$600	11	\$3,919	90	\$200,968	592	\$454,130
NORTH HURON	222	\$94,038	232	\$148,137	9	\$1,010	10	\$2,346	75	\$162,893	548	\$408,424
OWENDALE GAGETOWN	71	\$35,989	67	\$49,660	5	\$618	3	\$382	44	\$79,629	190	\$166,278
PORT HOPE	49	\$23,781	85	\$53,973	4	\$417	1	\$359	24	\$49,027	163	\$127,557
BLOOMFIELD (NO 1)	30	\$22,322	21	\$19,188	0	\$0	0	\$0	2	\$4,096	53	\$45,606
UBLY	218	\$105,713	194	\$116,612	6	\$609	10	\$5,874	76	\$193,439	504	\$422,247
BLOOMFIELD TWP (7F)	98	\$60,572	50	\$42,561	0	\$0	1	\$648	4	\$21,795	153	\$125,576
COLFAX TWP (1F)	4	\$867	6	\$2,933	1	\$110	1	\$76	1	\$31,840	13	\$35,826
SIGEL TWP (3)	3	\$2,961	3	\$2,646	0	\$0	0	\$0	2	\$2,749	8	\$8,356
SIGEL TWP (4)	0	\$0	3	\$2,807	0	\$0	0	\$0	2	\$4,466	5	\$7,273
SIGEL TWP (6)	7	\$5,434	1	\$1,200	0	\$0	0	\$0	6	\$35,418	14	\$42,052
VERONA TWP (1F)	3	\$1,287	3	\$1,668	0	\$0	0	\$0	0	\$0	6	\$2,955
INGHAM COUNTY												
EAST LANSING	3,281	\$1,274,029	960	\$792,947	11	\$2,022	43	\$14,372	2	\$26,743	4,297	\$2,110,113
LANSING	13,228	\$3,484,818	3,837	\$2,008,804	97	\$15,145	644	\$180,573	1	\$1	17,807	\$5,689,341
DANSVILLE	181	\$65,779	119	\$80,211	4	\$394	9	\$2,003	18	\$34,316	331	\$182,703
HASLETT	1,233	\$454,137	385	\$237,553	8	\$2,206	20	\$7,397	1	\$1,250	1,647	\$702,543
HOLT	1,960	\$673,363	670	\$407,209	13	\$2,254	63	\$20,315	1	\$1,298	2,707	\$1,104,439
LESLIE	467	\$158,609	219	\$130,305	9	\$1,315	18	\$6,005	17	\$54,294	730	\$350,528
MASON	1,273	\$450,910	596	\$375,638	11	\$1,780	31	\$11,326	23	\$84,324	1,934	\$923,978
OKEMOS	1,571	\$668,235	413	\$320,640	5	\$1,657	25	\$13,898	0	\$0	2,014	\$1,004,430
STOCKBRIDGE	532	\$183,081	287	\$165,342	6	\$542	20	\$5,873	21	\$50,059	866	\$404,897
WAVERLY	1,515	\$485,808	931	\$565,923	17	\$2,503	47	\$17,423	0	\$0	2,510	\$1,071,657
WEBBERVILLE	262	\$96,614	98	\$64,656	1	\$82	7	\$2,750	14	\$201,386	382	\$365,488
WILLIAMSTON	789	\$326,754	332	\$243,215	8	\$1,322	15	\$4,766	12	\$49,029	1,156	\$625,086

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
IONIA COUNTY												
IONIA	679	\$177,649	350	\$156,581	23	\$2,365	42	\$7,242	18	\$41,648	1,112	\$385,485
PALO	13	\$5,546	10	\$2,583	2	\$126	3	\$915	2	\$6,258	30	\$15,428
BELDING	512	\$144,488	240	\$112,397	7	\$1,010	20	\$4,580	17	\$50,121	796	\$312,596
LAKEWOOD	529	\$180,943	389	\$225,717	7	\$696	21	\$4,660	40	\$96,082	986	\$508,098
PORTLAND	392	\$108,081	312	\$161,521	7	\$656	15	\$3,472	23	\$55,249	749	\$328,979
SARANAC	214	\$63,501	136	\$63,484	4	\$441	5	\$832	9	\$22,468	368	\$150,726
BERLIN TWP (3)	16	\$6,363	11	\$6,020	0	\$0	2	\$1,673	1	\$346	30	\$14,402
EASTON TWP (6)	3	\$2,070	1	\$7	1	\$83	0	\$0	0	\$0	5	\$2,160
IONIA TWP (2)	10	\$2,028	6	\$1,969	2	\$284	1	\$213	0	\$0	19	\$4,494
IOSCO COUNTY												
OSCODA	517	\$103,698	255	\$94,457	113	\$9,112	36	\$6,320	0	\$0	921	\$213,587
HALE	169	\$34,375	123	\$42,160	18	\$1,348	12	\$3,285	4	\$4,364	326	\$85,532
TAWAS	439	\$107,550	446	\$164,216	56	\$5,504	46	\$8,515	4	\$5,098	991	\$290,883
WHITTEMORE PRESCOT	272	\$58,011	138	\$52,337	26	\$2,662	38	\$6,529	9	\$15,670	483	\$135,209
IRON COUNTY												
FOREST PARK	122	\$23,687	148	\$45,414	32	\$3,780	7	\$1,495	1	\$3,088	310	\$77,464
WEST IRON COUNTY	221	\$43,265	248	\$56,454	64	\$8,729	21	\$4,392	2	\$2,963	556	\$115,803
ISABELLA COUNTY												
MT PLEASANT	1,914	\$491,226	672	\$347,366	23	\$2,576	72	\$19,234	30	\$46,467	2,711	\$906,869
BEAL CITY	88	\$33,143	56	\$32,934	4	\$341	3	\$585	20	\$40,278	171	\$107,281
SHEPHERD	277	\$76,415	112	\$53,641	10	\$827	14	\$2,049	23	\$38,322	436	\$171,254
JACKSON COUNTY												
WESTERN	412	\$119,819	263	\$146,032	6	\$664	16	\$4,882	7	\$11,662	704	\$283,059
VANDERCOOK LAKE	164	\$38,976	98	\$35,432	9	\$1,058	11	\$1,807	0	\$0	282	\$77,273
COLUMBIA	507	\$168,578	409	\$242,186	19	\$2,275	14	\$5,064	6	\$17,227	955	\$435,330
GRASS LAKE	299	\$106,030	148	\$87,117	6	\$572	8	\$2,279	5	\$15,318	466	\$211,316
CONCORD	154	\$48,676	102	\$46,943	5	\$813	6	\$947	6	\$19,241	273	\$116,620
EAST JACKSON	283	\$75,553	179	\$81,694	5	\$636	17	\$4,710	0	\$0	484	\$162,593
HANOVER HORTON	296	\$97,534	209	\$117,854	5	\$605	16	\$3,998	5	\$7,893	531	\$227,884
MICHIGAN CENTER	347	\$89,676	200	\$81,261	7	\$712	22	\$6,032	1	\$1,072	577	\$178,753
NAPOLEON	363	\$107,543	168	\$83,309	11	\$1,300	16	\$4,850	1	\$1,484	559	\$198,486
NORTHWEST	616	\$148,787	362	\$163,340	35	\$3,740	13	\$2,494	5	\$6,840	1,031	\$325,201
SPRINGPORT	206	\$72,983	152	\$100,732	6	\$789	8	\$2,283	23	\$97,502	395	\$274,289
JACKSON	3,594	\$910,577	1,577	\$677,639	84	\$10,358	208	\$48,954	2	\$5,933	5,465	\$1,653,461

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
KALAMAZOO COUNTY												
KALAMAZOO	10,476	\$2,823,929	3,303	\$1,927,147	89	\$13,316	478	\$123,438	4	\$11,166	14,350	\$4,898,996
CLIMAX SCOTTS	199	\$70,607	120	\$65,415	4	\$499	3	\$1,198	28	\$79,996	354	\$217,715
COMSTOCK	544	\$129,967	258	\$116,690	16	\$1,810	21	\$5,061	1	\$3,554	840	\$257,082
GALESBURG AUGUSTA	362	\$86,430	156	\$67,642	15	\$1,542	16	\$2,621	4	\$15,785	553	\$174,020
GULL LAKE	478	\$170,331	300	\$166,748	12	\$1,188	9	\$1,591	5	\$7,136	804	\$346,994
PARCHMENT	462	\$112,971	239	\$112,380	11	\$1,448	22	\$5,814	0	\$0	734	\$232,613
PORTAGE	2,858	\$832,703	1,380	\$735,176	42	\$4,672	89	\$25,901	1	\$779	4,370	\$1,599,231
SCHOOLCRAFT	292	\$103,727	156	\$113,110	6	\$751	6	\$1,257	19	\$95,021	479	\$313,866
VICKSBURG	592	\$186,415	376	\$192,837	15	\$1,764	20	\$4,086	23	\$110,992	1,026	\$496,094
KALKASKA COUNTY												
FOREST AREA	152	\$36,987	89	\$41,333	12	\$1,189	8	\$971	1	\$820	262	\$81,300
KALKASKA	444	\$99,825	232	\$102,203	36	\$3,034	19	\$4,082	2	\$3,414	733	\$212,558
EXCELSIOR	5	\$2,245	4	\$2,260	3	\$236	0	\$0	1	\$550	13	\$5,291
KENT COUNTY												
GRAND RAPIDS	12,911	\$3,255,103	5,180	\$2,423,476	135	\$13,515	633	\$164,970	2	\$4,238	18,861	\$5,861,302
GODWIN HEIGHTS	367	\$77,355	283	\$117,602	10	\$1,148	14	\$4,797	0	\$0	674	\$200,902
NORTHVIEW	782	\$221,591	443	\$231,696	16	\$1,641	31	\$11,356	0	\$0	1,272	\$466,284
WYOMING	3,957	\$1,041,357	1,474	\$767,398	36	\$4,488	100	\$26,989	0	\$0	5,567	\$1,840,232
BYRON CENTER	720	\$215,928	498	\$271,720	10	\$1,155	15	\$3,959	5	\$9,874	1,248	\$502,636
CALEDONIA	742	\$290,457	399	\$240,860	4	\$423	17	\$9,074	10	\$35,774	1,172	\$576,588
CEDAR SPRINGS	728	\$204,568	343	\$190,512	10	\$1,050	31	\$8,529	6	\$17,303	1,118	\$421,962
COMSTOCK PARK	1,094	\$301,168	303	\$146,578	8	\$790	11	\$4,125	3	\$3,959	1,419	\$456,620
EAST GRAND RAPIDS	560	\$285,320	333	\$277,366	1	\$136	5	\$2,917	0	\$0	899	\$565,739
FOREST HILLS	1,093	\$454,049	804	\$518,215	11	\$1,013	17	\$6,038	1	\$1,696	1,926	\$981,011
GODFREY LEE	186	\$45,319	148	\$73,162	1	\$146	11	\$3,029	0	\$0	346	\$121,656
GRANDVILLE	1,909	\$624,737	985	\$583,481	18	\$1,832	26	\$11,051	0	\$0	2,938	\$1,221,101
KELLOGGSVILLE	423	\$98,453	262	\$109,925	11	\$1,310	17	\$4,270	0	\$0	713	\$213,958
KENOWA HILLS	767	\$191,052	435	\$180,729	14	\$1,318	16	\$5,076	9	\$21,277	1,241	\$399,452
KENT CITY	263	\$75,870	141	\$83,905	8	\$889	12	\$3,207	17	\$73,799	441	\$237,670
KENTWOOD	4,070	\$1,119,672	1,365	\$680,679	31	\$3,699	99	\$32,265	0	\$0	5,565	\$1,836,315
LOWELL AREA	741	\$249,971	382	\$224,117	8	\$818	18	\$8,138	22	\$41,837	1,171	\$524,881
ROCKFORD	1,651	\$582,717	741	\$451,873	23	\$2,805	32	\$12,481	3	\$7,207	2,450	\$1,057,083
SPARTA	650	\$189,282	431	\$252,027	9	\$1,036	25	\$8,058	34	\$82,715	1,149	\$533,118
KEWEENAW COUNTY												
GRANT TOWNSHIP	12	\$3,504	14	\$9,618	2	\$157	2	\$405	0	\$0	30	\$13,684

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
LAKE COUNTY												
BALDWIN	367	\$71,521	208	\$74,890	42	\$5,020	41	\$8,046	0	\$0	658	\$159,477
LAPEER COUNTY												
LAPEER	1,710	\$478,395	734	\$326,751	33	\$2,755	43	\$9,658	10	\$16,394	2,530	\$833,953
ALMONT	489	\$207,554	203	\$155,421	3	\$347	12	\$5,718	8	\$24,303	715	\$393,343
DRYDEN	198	\$83,302	89	\$58,111	2	\$279	5	\$4,127	3	\$10,618	297	\$156,437
IMLAY CITY	506	\$164,643	342	\$195,730	8	\$777	18	\$5,352	6	\$19,975	880	\$386,477
NORTH BRANCH	432	\$134,365	197	\$109,481	12	\$1,085	8	\$1,976	22	\$50,023	671	\$296,930
LEELANAU COUNTY												
GLEN LAKE	234	\$75,056	189	\$124,463	8	\$624	5	\$738	5	\$4,144	441	\$205,025
LELAND	102	\$33,500	103	\$61,782	5	\$279	2	\$424	2	\$3,978	214	\$99,963
NORTHPORT	100	\$40,220	103	\$56,429	2	\$139	1	\$614	1	\$1,972	207	\$99,374
SUTTONS BAY	257	\$109,594	178	\$121,261	3	\$190	6	\$2,960	3	\$7,136	447	\$241,141
LENAWEE COUNTY												
ADRIAN	1,705	\$441,779	1,001	\$484,669	31	\$3,334	94	\$25,933	20	\$26,892	2,851	\$982,607
ADDISON	240	\$73,097	166	\$75,594	11	\$937	15	\$3,181	2	\$1,810	434	\$154,619
BLISSFIELD	361	\$141,342	374	\$269,255	3	\$362	10	\$3,086	126	\$352,879	874	\$766,924
BRITTON MACON	99	\$35,100	86	\$58,193	2	\$224	2	\$808	24	\$35,652	213	\$129,977
CLINTON	1,141	\$394,621	460	\$285,549	11	\$1,348	36	\$14,406	7	\$14,704	1,655	\$710,628
DEERFIELD	80	\$28,356	83	\$59,656	2	\$272	4	\$2,930	21	\$70,213	190	\$161,427
HUDSON	213	\$60,764	175	\$86,951	8	\$975	13	\$2,324	20	\$26,237	429	\$177,251
MADISON	139	\$34,213	86	\$36,263	6	\$634	10	\$2,814	1	\$619	242	\$74,543
MORENCI	159	\$42,413	144	\$65,409	2	\$224	5	\$1,164	25	\$36,183	335	\$145,393
ONSTED	346	\$129,080	175	\$87,003	7	\$657	18	\$4,595	12	\$33,272	558	\$254,607
SAND CREEK	80	\$30,665	75	\$50,441	9	\$876	9	\$1,825	36	\$68,890	209	\$152,697
TECUMSEH	912	\$305,829	692	\$455,495	8	\$1,071	21	\$9,158	18	\$27,951	1,651	\$799,504
LIVINGSTON COUNTY												
BRIGHTON	1,903	\$719,265	907	\$610,281	15	\$1,699	36	\$11,826	1	\$4,742	2,862	\$1,347,813
FOWLERVILLE	691	\$227,424	326	\$206,141	7	\$875	22	\$7,895	10	\$19,393	1,056	\$461,728
HARTLAND	681	\$270,041	276	\$185,169	7	\$634	18	\$8,836	8	\$44,671	990	\$509,351
HOWELL	2,180	\$736,647	886	\$509,325	19	\$1,774	63	\$20,868	8	\$8,380	3,156	\$1,276,994
PINCKNEY	1,148	\$432,291	465	\$286,349	10	\$849	31	\$15,916	1	\$10,786	1,655	\$746,191
LUCE COUNTY												
TAHQUAMENON	168	\$31,098	78	\$21,699	46	\$4,203	20	\$3,010	0	\$0	312	\$60,010

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
MACKINAC COUNTY												
ST. IGNACE CITY	246	\$57,192	135	\$61,637	21	\$2,263	17	\$6,126	0	\$0	419	\$127,218
BOIS BLANC PINES	6	\$1,839	6	\$1,811	0	\$0	0	\$0	0	\$0	12	\$3,650
LES CHENEAUX	88	\$26,132	74	\$37,086	4	\$349	4	\$1,260	0	\$0	170	\$64,827
ENGADINE	61	\$14,885	27	\$8,208	14	\$962	2	\$405	2	\$1,446	106	\$25,906
MORAN TOWNSHIP	15	\$2,779	4	\$2,829	3	\$192	1	\$174	0	\$0	23	\$5,974
MACKINAC ISLAND	43	\$14,897	19	\$15,592	0	\$0	0	\$0	1	\$434	63	\$30,923
MACOMB COUNTY												
CENTERLINE	1,451	\$547,901	1,429	\$1,168,420	14	\$3,197	58	\$16,603	0	\$0	2,952	\$1,736,121
EAST DETROIT	2,649	\$784,733	2,393	\$1,377,660	44	\$6,123	125	\$40,917	0	\$0	5,211	\$2,209,433
ROSEVILLE	3,430	\$951,413	2,698	\$1,373,411	47	\$6,017	129	\$38,234	1	\$364	6,305	\$2,369,439
ANCHOR BAY	1,886	\$715,519	862	\$607,655	28	\$3,404	40	\$16,696	0	\$0	2,816	\$1,343,274
ARMADA	419	\$168,810	229	\$167,767	2	\$162	9	\$4,060	5	\$11,679	664	\$352,478
CLINTONDALE	1,411	\$420,365	546	\$332,840	14	\$2,170	42	\$16,447	0	\$0	2,013	\$771,822
CHIPPEWA VALLEY	4,217	\$1,485,824	2,647	\$1,840,909	39	\$5,934	103	\$41,530	1	\$293	7,007	\$3,374,490
FITZGERALD	727	\$197,788	555	\$263,259	23	\$3,029	45	\$13,841	0	\$0	1,350	\$477,917
FRASER	1,613	\$597,955	1,185	\$760,550	15	\$1,899	47	\$18,001	2	\$631	2,862	\$1,379,036
LAKESHORE	1,417	\$476,701	1,797	\$1,094,994	35	\$4,013	49	\$16,921	0	\$0	3,298	\$1,592,629
LAKEVIEW	975	\$333,597	1,431	\$802,589	20	\$1,975	38	\$13,895	0	\$0	2,464	\$1,152,056
L ANSE CREUSE	3,825	\$1,268,803	1,676	\$985,486	33	\$3,921	117	\$39,545	0	\$0	5,651	\$2,297,755
MT CLEMENS	2,224	\$662,081	1,219	\$712,812	25	\$3,373	105	\$33,023	1	\$931	3,574	\$1,412,220
NEW HAVEN	357	\$109,259	184	\$104,660	7	\$688	15	\$4,780	1	\$499	564	\$219,886
RICHMOND	672	\$240,991	472	\$327,680	3	\$259	24	\$9,797	5	\$8,147	1,176	\$586,874
ROMEO	1,288	\$480,112	645	\$390,462	9	\$986	23	\$7,147	0	\$0	1,965	\$878,707
SOUTH LAKE	1,218	\$441,452	1,762	\$1,287,115	12	\$1,606	46	\$19,887	0	\$0	3,038	\$1,750,060
UTICA	8,281	\$3,066,955	4,642	\$2,862,572	75	\$7,956	212	\$90,015	2	\$2,147	13,212	\$6,029,645
VAN DYKE	1,082	\$296,526	418	\$192,380	22	\$2,875	60	\$15,143	0	\$0	1,582	\$506,924
WARREN	10,266	\$4,073,924	8,161	\$6,060,093	53	\$7,261	261	\$115,957	1	\$807	18,742	\$10,258,042
WARREN WOODS	1,179	\$428,112	1,465	\$1,041,987	25	\$3,225	34	\$14,196	0	\$0	2,703	\$1,487,520
MANISTEE COUNTY												
BEAR LAKE	78	\$18,667	53	\$28,046	4	\$502	9	\$2,374	0	\$0	144	\$49,589
KALEVA NORMAN-DICK	176	\$38,352	121	\$51,520	18	\$2,136	17	\$4,433	2	\$1,189	334	\$97,630
ONEKAMA	98	\$26,302	109	\$54,325	8	\$728	4	\$1,451	0	\$0	219	\$82,806
MANISTEE	523	\$126,920	548	\$237,304	60	\$8,403	57	\$9,534	0	\$0	1,188	\$382,161
MARQUETTE COUNTY												
N I C E	91	\$20,747	45	\$11,479	28	\$3,011	6	\$877	0	\$0	170	\$36,114

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
GWINN	313	\$60,476	79	\$24,152	67	\$6,486	10	\$1,588	0	\$0	469	\$92,702
NEGAUNEE	257	\$52,278	207	\$70,347	40	\$5,249	22	\$4,632	0	\$0	526	\$132,506
POWELL TOWNSHIP	27	\$12,652	10	\$4,439	2	\$218	3	\$451	0	\$0	42	\$17,760
REPUBLIC MICHIGAMM	37	\$9,776	21	\$7,048	4	\$514	5	\$540	0	\$0	67	\$17,878
WELLS TOWNSHIP	12	\$2,866	8	\$3,052	1	\$105	0	\$0	0	\$0	21	\$6,023
MARQUETTE CITY	1,452	\$336,901	752	\$340,681	106	\$12,969	81	\$17,767	0	\$0	2,391	\$708,318
ISHPEMING	310	\$60,534	250	\$91,245	29	\$4,881	35	\$6,801	0	\$0	624	\$163,461
MASON COUNTY												
MASON COUNTY CENTR	278	\$70,082	187	\$78,710	13	\$1,415	20	\$3,669	6	\$6,598	504	\$160,474
MASON COUNTY EASTE	148	\$46,192	71	\$31,601	5	\$550	14	\$2,916	11	\$17,523	249	\$98,782
FREESOIL	48	\$12,942	35	\$14,956	1	\$89	2	\$453	3	\$2,304	89	\$30,744
LUDINGTON	775	\$188,301	640	\$301,918	33	\$4,063	63	\$14,309	4	\$3,659	1,515	\$512,250
MECOSTA COUNTY												
BIG RAPIDS	618	\$149,981	309	\$121,634	18	\$2,087	26	\$5,663	1	\$2,215	972	\$281,580
CHIPPEWA HILLS	513	\$142,714	408	\$178,192	41	\$3,832	45	\$11,009	21	\$48,812	1,028	\$384,559
MORLEY STANDWOOD	314	\$103,476	149	\$65,417	17	\$1,758	17	\$2,990	8	\$17,057	505	\$190,698
MENOMINEE COUNTY												
CARNEY NADEAU	47	\$15,951	43	\$18,821	1	\$116	6	\$1,543	2	\$1,661	99	\$38,092
MENOMINEE	411	\$80,949	376	\$118,679	61	\$8,017	19	\$2,473	0	\$0	867	\$210,118
NORTH CENTRAL	88	\$20,502	56	\$18,737	13	\$1,322	4	\$436	3	\$1,610	164	\$42,607
STEPHENSON	238	\$71,730	143	\$69,020	18	\$2,076	6	\$1,517	4	\$3,590	409	\$147,933
MIDLAND COUNTY												
MIDLAND	2,818	\$781,078	1,234	\$639,570	70	\$7,817	137	\$33,592	7	\$15,635	4,266	\$1,477,692
BULLOCK CREEK	235	\$51,947	80	\$28,954	8	\$684	12	\$2,081	1	\$676	336	\$84,342
COLEMAN	136	\$33,557	108	\$41,972	6	\$617	11	\$2,914	7	\$6,751	268	\$85,811
MERIDIAN	342	\$87,206	152	\$63,075	24	\$1,912	16	\$3,210	6	\$30,774	540	\$186,177
MISSAUKEE COUNTY												
LAKE CITY	290	\$70,209	189	\$86,430	22	\$2,208	25	\$5,534	4	\$11,531	530	\$175,912
MCBAIN	172	\$82,495	149	\$75,822	13	\$1,333	9	\$1,944	54	\$99,083	397	\$260,677
MONROE COUNTY												
MONROE	2,984	\$873,584	1,852	\$998,114	60	\$7,721	202	\$49,502	12	\$30,501	5,110	\$1,959,422
AIRPORT	701	\$221,077	402	\$248,966	11	\$1,205	24	\$7,686	10	\$19,598	1,148	\$498,532
BEDFORD	791	\$248,442	636	\$302,571	19	\$3,058	34	\$9,232	7	\$6,135	1,487	\$569,438

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
DUNDEE	360	\$111,862	249	\$147,443	8	\$848	22	\$6,670	19	\$44,118	658	\$310,941
IDA	169	\$54,044	131	\$71,320	5	\$420	9	\$2,523	14	\$23,290	328	\$151,597
JEFFERSON	645	\$230,030	365	\$239,999	12	\$1,889	36	\$11,567	0	\$0	1,058	\$483,485
MASON (ERIE)	239	\$71,704	177	\$84,130	8	\$900	13	\$4,653	5	\$7,527	442	\$168,914
SUMMERFIELD	185	\$59,685	129	\$64,846	3	\$349	9	\$2,880	7	\$14,432	333	\$142,192
WHITEFORD	106	\$35,855	106	\$57,713	0	\$0	7	\$1,621	22	\$45,960	241	\$141,149
MONTCALM COUNTY												
CARSON CITY CRYSTA	248	\$83,169	195	\$105,945	14	\$1,449	11	\$1,493	44	\$63,366	512	\$255,422
MONTABELLA	240	\$73,715	183	\$88,200	12	\$1,439	26	\$7,111	19	\$64,838	480	\$235,303
GREENVILLE	1,024	\$264,323	659	\$310,718	25	\$2,602	59	\$13,816	8	\$28,828	1,775	\$620,287
TRI COUNTY	433	\$125,463	241	\$100,927	14	\$1,413	21	\$4,117	15	\$24,933	724	\$256,853
LAKEVIEW	398	\$138,997	318	\$183,102	18	\$2,408	23	\$5,077	26	\$109,050	783	\$438,634
CENTRAL MONTCALM	380	\$108,074	253	\$121,732	17	\$1,798	33	\$6,540	13	\$23,227	696	\$261,371
VESTABURG	119	\$27,999	66	\$28,908	4	\$424	17	\$3,855	2	\$2,675	208	\$63,861
MONTMORENCY COUNTY												
ATLANTA	114	\$19,918	68	\$25,776	13	\$1,341	18	\$2,592	1	\$1,075	214	\$50,702
HILLMAN	112	\$27,449	100	\$34,795	15	\$1,208	10	\$2,065	1	\$654	238	\$66,171
MUSKEGON COUNTY												
MUSKEGON	3,143	\$668,192	1,189	\$489,301	72	\$10,084	290	\$69,432	0	\$0	4,694	\$1,237,009
MUSKEGON HEIGHTS	1,138	\$227,637	272	\$111,769	15	\$2,365	138	\$38,520	0	\$0	1,563	\$380,291
MONA SHORES	937	\$277,112	1,202	\$642,207	49	\$5,873	28	\$9,107	0	\$0	2,216	\$934,299
OAKRIDGE	329	\$72,746	122	\$40,037	21	\$2,688	28	\$7,289	0	\$0	500	\$122,760
FRUITPORT	526	\$131,067	297	\$104,411	24	\$3,904	24	\$5,933	0	\$0	871	\$245,315
HOLTON	236	\$57,883	86	\$39,337	15	\$2,224	29	\$8,431	9	\$34,752	375	\$142,627
MONTAGUE	356	\$103,549	269	\$149,954	15	\$1,574	13	\$5,001	14	\$38,588	667	\$298,666
ORCHARD VIEW	505	\$118,927	269	\$84,804	25	\$3,008	44	\$8,493	0	\$0	843	\$215,232
RAVENNA	194	\$57,028	131	\$66,597	10	\$1,045	12	\$3,287	9	\$52,615	356	\$180,572
REETHS PUFFER	899	\$253,118	552	\$256,393	36	\$3,798	42	\$8,071	0	\$0	1,529	\$521,380
NORTH MUSKEGON	240	\$99,845	249	\$161,946	7	\$941	9	\$3,090	0	\$0	505	\$265,822
WHITEHALL	425	\$115,464	237	\$123,927	19	\$2,311	35	\$7,733	1	\$866	717	\$250,301
NEWAYGO COUNTY												
FREMONT	488	\$153,899	438	\$245,279	19	\$3,220	18	\$5,047	33	\$75,047	996	\$482,492
GRANT	381	\$126,549	189	\$93,741	9	\$1,093	20	\$4,378	26	\$60,178	625	\$285,939
HESPERIA	204	\$58,880	141	\$66,010	11	\$1,366	18	\$4,379	6	\$13,121	380	\$143,756
NEWAYGO	425	\$104,413	269	\$108,568	16	\$1,728	32	\$6,329	0	\$0	742	\$221,038

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
WHITE CLOUD	288	\$69,011	149	\$57,530	10	\$1,131	36	\$6,160	1	\$502	484	\$134,334
BIG JACKSON	9	\$4,374	5	\$2,257	1	\$95	2	\$574	1	\$866	18	\$8,166
OAKLAND COUNTY												
BIRMINGHAM	2,907	\$1,926,076	2,285	\$2,324,653	5	\$683	35	\$23,913	0	\$0	5,232	\$4,275,325
FERNDALE	3,190	\$1,164,668	1,132	\$770,939	13	\$2,362	89	\$34,666	0	\$0	4,424	\$1,972,635
PONTIAC	7,431	\$2,141,136	1,854	\$883,738	53	\$10,108	325	\$89,709	0	\$0	9,663	\$3,124,691
ROYAL OAK	5,959	\$2,136,092	3,500	\$2,516,909	23	\$3,996	108	\$42,833	0	\$0	9,590	\$4,699,830
BERKLEY	1,888	\$786,763	1,272	\$917,140	11	\$1,042	36	\$13,411	0	\$0	3,207	\$1,718,356
SOUTHFIELD	9,141	\$5,098,174	4,459	\$4,126,847	21	\$4,294	249	\$156,668	0	\$0	13,870	\$9,385,983
AVONDALE	1,143	\$439,872	549	\$342,641	9	\$1,400	14	\$6,855	0	\$0	1,715	\$790,768
BLOOMFIELD HILLS	1,591	\$1,053,990	1,344	\$1,229,289	5	\$557	9	\$4,756	0	\$0	2,949	\$2,288,592
CLARENCEVILLE	349	\$104,293	212	\$125,235	10	\$1,093	19	\$6,156	0	\$0	590	\$236,777
NOVI	2,860	\$1,303,052	986	\$759,195	10	\$1,121	39	\$19,250	0	\$0	3,895	\$2,082,618
OXFORD AREA	1,214	\$502,363	487	\$313,894	6	\$591	20	\$8,381	5	\$45,028	1,732	\$870,257
HAZEL PARK	1,752	\$488,639	842	\$391,283	24	\$3,632	81	\$24,172	0	\$0	2,699	\$907,726
MADISON	2,054	\$683,448	856	\$524,872	19	\$3,167	64	\$18,848	0	\$0	2,993	\$1,230,335
TROY	5,410	\$2,877,629	2,360	\$2,021,062	18	\$2,115	79	\$48,965	0	\$0	7,867	\$4,949,771
WEST BROOMFIELD	3,166	\$1,965,169	1,666	\$1,453,158	8	\$990	40	\$27,481	0	\$0	4,880	\$3,446,798
BRANDON	984	\$455,312	315	\$248,865	3	\$372	24	\$12,090	3	\$4,991	1,329	\$721,630
CLARKSTON	2,313	\$980,863	924	\$586,683	18	\$2,011	49	\$23,295	0	\$0	3,304	\$1,592,852
FARMINGTON	7,127	\$3,944,297	4,395	\$3,981,148	25	\$3,516	118	\$67,996	0	\$0	11,665	\$7,996,957
HOLLY AREA	1,366	\$461,430	462	\$271,687	16	\$1,847	42	\$13,241	0	\$0	1,886	\$748,205
HURON VALLEY	3,085	\$1,160,329	1,251	\$831,750	33	\$3,925	67	\$29,973	1	\$3,931	4,437	\$2,029,908
LAKE ORION	2,072	\$809,657	721	\$486,948	20	\$1,806	41	\$19,015	0	\$0	2,854	\$1,317,426
SOUTH LYON	2,079	\$813,836	1,061	\$677,649	18	\$2,254	46	\$18,810	1	\$8,615	3,205	\$1,521,164
OAK PARK	2,965	\$1,174,727	1,187	\$862,538	20	\$3,059	91	\$40,666	0	\$0	4,263	\$2,080,990
ROCHESTER	4,548	\$1,928,748	2,232	\$1,566,525	17	\$2,468	86	\$45,630	1	\$1,304	6,884	\$3,544,675
CLAWSON	1,269	\$474,937	775	\$606,958	8	\$1,039	22	\$11,006	0	\$0	2,074	\$1,093,940
LAMPHERE	1,137	\$494,593	762	\$704,869	4	\$678	28	\$11,281	0	\$0	1,931	\$1,211,421
WALLED LAKE	4,755	\$1,877,719	1,697	\$1,223,883	20	\$2,202	85	\$40,469	0	\$0	6,557	\$3,144,273
WATERFORD	5,367	\$1,758,472	2,454	\$1,344,712	43	\$4,216	121	\$43,528	0	\$0	7,985	\$3,150,928
OCEANA COUNTY												
HART	330	\$107,632	177	\$73,327	12	\$1,306	22	\$5,777	24	\$66,673	565	\$254,715
PENTWATER	114	\$36,105	136	\$85,688	5	\$660	7	\$1,800	3	\$1,796	265	\$126,049
SHELBY	897	\$342,912	440	\$259,893	19	\$2,875	32	\$9,487	9	\$14,304	1,397	\$629,471
WALKERVILLE	76	\$19,041	29	\$14,625	2	\$184	9	\$1,980	5	\$6,407	121	\$42,237

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
OGEMAW COUNTY												
W BRANCH ROSE C	622	\$155,669	431	\$166,975	45	\$4,982	50	\$9,794	12	\$29,484	1,160	\$366,904
ONTONAGON COUNTY												
EWEN-TROUT CREEK	88	\$28,142	68	\$22,660	16	\$2,034	14	\$3,874	1	\$650	187	\$57,360
ONTONAGON	98	\$16,359	92	\$23,883	36	\$4,319	10	\$1,174	1	\$185	237	\$45,920
WHITE PINE	16	\$2,897	4	\$2,091	6	\$585	2	\$96	0	\$0	28	\$5,669
OSCELOA COUNTY												
EVART	239	\$61,942	160	\$63,738	27	\$2,698	14	\$2,773	7	\$11,799	447	\$142,950
MARION	166	\$48,047	102	\$43,290	10	\$1,132	14	\$2,552	12	\$25,267	304	\$120,288
PINE RIVER	220	\$57,250	166	\$76,028	22	\$2,455	13	\$3,397	5	\$6,212	426	\$145,342
REED CITY	321	\$71,398	217	\$90,568	28	\$2,904	24	\$5,404	7	\$8,516	597	\$178,790
OSCODA COUNTY												
MIO AU SABLE	166	\$28,964	91	\$26,824	23	\$2,007	31	\$3,962	0	\$0	311	\$61,757
FAIRVIEW	74	\$18,737	60	\$25,331	10	\$835	8	\$982	2	\$4,239	154	\$50,124
OTSEGO COUNTY												
GAYLORD	762	\$188,795	386	\$152,476	47	\$3,699	39	\$7,245	1	\$8,806	1,235	\$361,021
JOHANNESBURG-LEWIS	136	\$25,611	96	\$33,678	20	\$1,534	16	\$2,275	0	\$0	268	\$63,098
VANDERBILT	70	\$12,237	22	\$5,415	5	\$422	9	\$1,676	0	\$0	106	\$19,750
OTTAWA COUNTY												
GRAND HAVEN	1,603	\$462,935	1,056	\$546,416	36	\$4,363	49	\$11,892	0	\$0	2,744	\$1,025,606
HOLLAND	3,239	\$943,658	1,637	\$1,025,341	21	\$3,375	77	\$19,683	1	\$2,410	4,975	\$1,994,467
ALLENDALE	332	\$78,774	137	\$64,273	5	\$335	8	\$1,396	1	\$1,798	483	\$146,576
WEST OTTAWA	1,813	\$528,404	663	\$378,284	18	\$1,775	27	\$8,361	7	\$20,049	2,528	\$936,873
COOPERSVILLE	438	\$160,441	262	\$159,522	8	\$1,007	17	\$3,400	35	\$110,548	760	\$434,918
JENISON	656	\$176,722	612	\$231,329	25	\$1,856	14	\$3,792	0	\$0	1,307	\$413,699
HUDSONVILLE	1,134	\$362,720	669	\$397,854	14	\$1,145	22	\$7,066	13	\$24,306	1,852	\$793,091
SPRING LAKE	693	\$206,814	496	\$299,050	13	\$1,323	14	\$3,577	0	\$0	1,216	\$510,764
ZEELAND	1,130	\$371,230	824	\$544,258	10	\$1,065	20	\$8,120	39	\$116,976	2,023	\$1,041,649
PRESQUE ISLE COUNTY												
ONAWAY	125	\$25,043	88	\$26,146	17	\$1,042	16	\$2,045	4	\$4,227	250	\$58,503
POSEN	101	\$32,455	96	\$47,991	6	\$498	3	\$280	2	\$4,414	208	\$85,638
ROGERS UNION	217	\$52,167	211	\$71,667	28	\$2,601	26	\$5,625	2	\$1,629	484	\$133,689

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
ROSCOMMON COUNTY												
GERRISH HIGGINS	495	\$117,168	349	\$140,834	41	\$4,380	42	\$6,572	0	\$0	927	\$268,954
HOUGHTON LAKE	750	\$179,577	526	\$188,061	49	\$4,297	59	\$13,683	2	\$3,440	1,386	\$389,058
SAGINAW COUNTY												
SAGINAW CITY	4,822	\$941,906	1,261	\$446,907	117	\$15,021	473	\$112,414	3	\$3,046	6,676	\$1,519,294
CARROLLTON	377	\$79,461	250	\$106,296	15	\$2,282	13	\$3,649	1	\$1,034	656	\$192,722
SAGINAW TWP	1,877	\$510,164	1,474	\$707,961	86	\$11,016	76	\$20,067	12	\$29,727	3,525	\$1,278,935
BUENA VISTA	483	\$100,106	137	\$53,099	16	\$2,025	38	\$7,713	16	\$79,640	690	\$242,583
CHESANING UNION	571	\$165,574	447	\$253,714	19	\$2,123	36	\$8,599	62	\$155,311	1,135	\$585,321
BIRCH RUN	358	\$94,222	194	\$82,808	22	\$2,049	25	\$6,772	11	\$9,854	610	\$195,705
BRIDGEPORT-SPAULDI	666	\$139,225	254	\$86,782	29	\$2,613	41	\$7,556	9	\$11,684	999	\$247,860
FRANKENMUTH	319	\$113,167	492	\$329,087	8	\$727	8	\$748	55	\$76,282	882	\$520,011
FREELAND	326	\$102,142	193	\$97,108	15	\$1,663	12	\$2,978	18	\$37,632	564	\$241,523
HEMLOCK	364	\$110,182	213	\$105,603	16	\$1,467	14	\$3,758	36	\$65,721	643	\$286,731
MERRILL	219	\$71,439	155	\$102,252	10	\$1,220	7	\$2,069	51	\$74,345	442	\$251,325
ST CHARLES	258	\$68,734	200	\$90,715	14	\$1,238	19	\$4,912	19	\$39,054	510	\$204,653
SWAN VALLEY	420	\$121,298	254	\$108,441	10	\$824	19	\$4,759	3	\$14,376	706	\$249,698
ST CLAIR COUNTY												
PORT HURON	4,541	\$1,227,709	2,035	\$992,192	128	\$15,521	172	\$47,736	3	\$3,138	6,879	\$2,286,296
ALGONAC	1,120	\$427,688	809	\$545,078	15	\$1,722	45	\$19,038	2	\$50,920	1,991	\$1,044,446
CAPAC	306	\$101,539	187	\$117,712	6	\$514	8	\$1,900	6	\$15,282	513	\$236,947
EAST CHINA TWP	1,672	\$589,203	1,245	\$830,609	30	\$3,261	71	\$24,552	2	\$6,063	3,020	\$1,453,688
MARYSVILLE	762	\$266,533	562	\$331,306	19	\$2,603	20	\$5,485	0	\$0	1,363	\$605,927
MEMPHIS	239	\$84,340	153	\$101,567	8	\$906	10	\$3,306	2	\$14,330	412	\$204,449
YALE	441	\$156,792	319	\$176,589	12	\$1,464	29	\$6,417	10	\$18,595	811	\$359,857
ST JOSEPH COUNTY												
STURGIS	872	\$204,246	400	\$153,737	23	\$2,208	28	\$4,788	6	\$9,912	1,329	\$374,891
BURR OAK	71	\$23,567	34	\$14,638	3	\$212	4	\$1,077	10	\$22,364	122	\$61,858
CENTREVILLE	149	\$53,812	99	\$54,202	3	\$328	5	\$2,325	16	\$45,501	272	\$156,168
COLON	184	\$54,774	143	\$66,487	12	\$1,232	12	\$1,635	18	\$32,338	369	\$156,466
CONSTANTINE	211	\$63,585	124	\$59,309	6	\$581	8	\$1,780	19	\$133,564	368	\$258,819
MENDON	149	\$46,338	85	\$41,698	5	\$623	6	\$866	13	\$69,749	258	\$159,274
WHITE PIGEON	229	\$59,579	117	\$66,862	7	\$531	7	\$1,446	8	\$9,962	368	\$138,380
THREE RIVERS	823	\$193,458	500	\$199,789	32	\$4,075	40	\$10,652	17	\$42,595	1,412	\$450,569
NOTTOWA	37	\$17,623	18	\$9,881	0	\$0	0	\$0	3	\$3,969	58	\$31,473

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
SANILAC COUNTY												
BROWN CITY	189	\$64,561	118	\$61,025	5	\$513	7	\$2,139	24	\$27,861	343	\$156,099
CARSONVILLE PT SAN	187	\$68,951	207	\$115,627	8	\$944	14	\$4,207	14	\$33,447	430	\$223,176
CROSWELL LEXINGTON	624	\$181,618	443	\$212,275	32	\$3,415	33	\$7,683	20	\$39,871	1,152	\$444,862
DECKERVILLE	218	\$95,577	185	\$100,612	7	\$692	9	\$3,864	68	\$131,845	487	\$332,590
MARLETTE	266	\$78,163	150	\$72,862	5	\$556	11	\$2,533	21	\$53,318	453	\$207,432
PECK	108	\$36,267	95	\$62,715	5	\$559	3	\$1,415	18	\$43,764	229	\$144,720
SANDUSKY	405	\$152,164	335	\$202,856	9	\$1,203	29	\$8,022	85	\$187,964	863	\$552,209
SCHOOLCRAFT COUNTY												
MANISTIQUE	194	\$35,300	133	\$36,100	50	\$5,537	18	\$2,178	1	\$634	396	\$79,749
SHIAWASSEE COUNTY												
BRYON	180	\$49,286	106	\$51,563	7	\$559	7	\$954	10	\$13,598	310	\$115,960
DURAND	619	\$165,435	381	\$181,327	20	\$2,434	22	\$7,980	9	\$25,457	1,051	\$382,633
LAINGSBURG	334	\$108,127	142	\$78,801	5	\$489	4	\$994	5	\$6,332	490	\$194,743
MORRICE	107	\$30,933	87	\$45,889	7	\$729	6	\$2,382	7	\$6,141	214	\$86,074
NEW LOTHROP	186	\$69,388	124	\$73,070	3	\$383	8	\$3,933	39	\$66,812	360	\$213,586
PERRY	467	\$145,432	204	\$112,346	9	\$1,153	24	\$4,412	16	\$37,035	720	\$300,378
CORUNNA	428	\$107,963	269	\$130,244	14	\$1,140	26	\$4,188	24	\$66,047	761	\$309,582
OWOSSO	1,623	\$371,315	883	\$396,497	42	\$5,058	103	\$22,531	30	\$64,693	2,681	\$860,094
TUSCOLA COUNTY												
AKRON FAIRGROVE	125	\$50,693	133	\$113,714	9	\$1,114	14	\$2,533	95	\$346,731	376	\$514,785
CARO	524	\$128,623	315	\$148,898	25	\$2,819	35	\$9,115	36	\$111,699	935	\$401,154
CASS CITY	356	\$125,465	317	\$194,964	15	\$1,676	18	\$3,682	50	\$107,237	756	\$433,024
KINGSTON	108	\$33,320	66	\$34,420	8	\$879	4	\$1,183	7	\$10,614	193	\$80,416
MAYVILLE	186	\$50,169	102	\$47,100	8	\$956	14	\$3,854	5	\$6,014	315	\$108,093
MILLINGTON	357	\$93,936	228	\$96,663	22	\$2,519	17	\$4,764	15	\$25,964	639	\$223,846
REESE	215	\$76,601	207	\$144,624	7	\$979	14	\$4,629	105	\$280,989	548	\$507,822
UNIONVILLE	259	\$120,623	313	\$214,809	11	\$1,806	11	\$4,638	174	\$664,343	768	\$1,006,219
VASSAR	449	\$119,917	272	\$146,933	23	\$2,433	23	\$3,831	41	\$64,931	808	\$338,045
VAN BUREN COUNTY												
SOUTH HAVEN	812	\$244,831	517	\$297,864	13	\$1,558	45	\$12,734	4	\$8,261	1,391	\$565,248
BANGOR	337	\$99,401	207	\$91,201	11	\$1,435	33	\$5,708	10	\$25,754	598	\$223,499
COVERT	190	\$53,519	124	\$73,880	2	\$320	14	\$4,266	1	\$1,080	331	\$133,065
DECATUR	313	\$97,755	201	\$116,875	9	\$1,125	19	\$6,063	18	\$49,126	560	\$270,944
BLOOMINGDALE	312	\$85,715	153	\$80,636	7	\$885	16	\$5,098	3	\$7,947	491	\$180,281

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
GOBLES	302	\$94,493	170	\$94,613	11	\$2,541	13	\$2,922	4	\$3,871	500	\$198,440
HARTFORD	388	\$102,974	187	\$82,808	11	\$1,734	27	\$5,108	9	\$20,148	622	\$212,772
LAWRENCE	198	\$62,337	138	\$76,561	2	\$287	10	\$3,451	7	\$15,134	355	\$157,770
LAWTON	323	\$87,668	161	\$83,580	11	\$1,046	11	\$3,472	4	\$2,352	510	\$178,118
MATTAWAN	775	\$306,979	286	\$187,892	5	\$763	21	\$6,231	8	\$25,406	1,095	\$527,271
PAW PAW	736	\$221,329	402	\$230,798	12	\$2,036	29	\$10,663	4	\$14,964	1,183	\$479,790
BANGOR TWP	66	\$14,079	34	\$16,495	3	\$334	7	\$1,470	2	\$6,366	112	\$38,744
WASHTENAW COUNTY												
ANN ARBOR	13,980	\$6,598,841	3,539	\$3,319,337	22	\$3,411	206	\$112,483	11	\$20,330	17,758	\$10,054,402
YPSILANTI	7,142	\$2,413,069	1,385	\$898,196	26	\$3,529	163	\$60,495	3	\$4,441	8,719	\$3,379,730
CHELSEA	1,077	\$522,525	694	\$609,208	5	\$487	15	\$8,950	17	\$31,104	1,808	\$1,172,274
DEXTER	947	\$433,306	400	\$322,992	1	\$102	25	\$8,172	9	\$27,604	1,382	\$792,176
LINCOLN	919	\$325,656	251	\$157,995	11	\$2,049	27	\$10,449	4	\$6,979	1,212	\$503,128
MANCHESTER	360	\$145,234	258	\$195,763	4	\$363	13	\$5,044	24	\$42,025	659	\$388,429
MILAN	838	\$295,134	412	\$276,810	6	\$781	26	\$8,821	14	\$84,429	1,296	\$665,975
SALINE	1,249	\$539,865	505	\$387,273	3	\$329	23	\$11,563	33	\$103,999	1,813	\$1,043,029
WHITMORE LAKE	712	\$274,929	195	\$141,929	2	\$132	8	\$3,040	1	\$1,391	918	\$421,421
WILLOW RUN	802	\$214,210	286	\$112,739	12	\$1,715	55	\$13,347	0	\$0	1,155	\$342,011
WAYNE COUNTY												
DETROIT	78,218	\$20,582,388	16,807	\$7,918,885	631	\$136,121	4,154	\$1,229,021	3	\$20,174	99,813	\$29,886,589
ALLEN PARK	1,576	\$543,580	2,165	\$1,492,138	26	\$3,317	51	\$19,459	0	\$0	3,818	\$2,058,494
DEARBORN	8,972	\$3,998,533	5,867	\$4,976,702	42	\$5,875	290	\$143,839	2	\$4,150	15,173	\$9,129,099
DEARBORN HGTS (7)	2,999	\$1,226,217	2,204	\$1,569,693	31	\$4,912	85	\$39,180	0	\$0	5,319	\$2,840,002
MELVINDALE	1,014	\$298,011	788	\$436,312	14	\$2,617	65	\$22,715	0	\$0	1,881	\$759,655
GARDEN CITY	2,202	\$718,451	1,642	\$998,535	24	\$3,206	76	\$29,332	1	\$1,303	3,945	\$1,750,827
GROSSE POINTE	3,390	\$2,135,363	2,881	\$2,893,967	3	\$413	53	\$36,240	0	\$0	6,327	\$5,065,983
HAMTRAMCK	1,833	\$442,422	531	\$215,009	33	\$6,774	66	\$16,511	0	\$0	2,463	\$680,716
HIGHLAND PARK	837	\$203,928	284	\$108,266	6	\$1,082	134	\$35,520	0	\$0	1,261	\$348,796
INKSTER	2,162	\$646,880	756	\$393,873	18	\$4,637	88	\$28,526	0	\$0	3,024	\$1,073,916
LINCOLN PARK	3,494	\$1,110,747	2,637	\$1,850,403	42	\$7,660	139	\$45,833	0	\$0	6,312	\$3,014,643
LIVONIA	6,854	\$2,801,381	6,091	\$4,419,455	65	\$7,383	172	\$78,968	0	\$0	13,182	\$7,307,187
PLYMOUTH CANTON	6,900	\$2,708,007	2,835	\$2,005,321	37	\$4,454	134	\$57,309	2	\$33,204	9,908	\$4,808,295
REDFORD UNION	2,461	\$743,990	1,428	\$870,272	29	\$3,854	70	\$29,312	0	\$0	3,988	\$1,647,428
RIVER ROUGE	777	\$198,400	323	\$170,664	6	\$1,305	41	\$12,276	0	\$0	1,147	\$382,645
ROMULUS	2,168	\$747,395	763	\$537,643	11	\$1,929	105	\$39,717	1	\$3,567	3,048	\$1,330,251
SOUTH REDFORD	1,164	\$390,827	1,409	\$956,557	11	\$1,434	38	\$12,948	0	\$0	2,622	\$1,361,766
TAYLOR	5,822	\$1,871,971	2,601	\$1,632,679	77	\$13,882	210	\$72,535	0	\$0	8,710	\$3,591,067

Table 3 (continued)

SCHOOL DISTRICT	GENEREAL		SENIOR CITIZENS		VETERAN/BLIND		DISABLED		FARMLAND		TOTAL PROPERTY TAX CREDITS	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
TRENTON	1,628	\$668,629	1,506	\$1,209,953	10	\$1,476	53	\$21,150	0	\$0	3,197	\$1,901,208
WAYNE-WESTLAND	9,151	\$2,875,284	4,232	\$2,654,737	61	\$11,712	415	\$146,644	0	\$0	13,859	\$5,688,377
WYANDOTTE	2,449	\$801,271	1,959	\$1,371,292	35	\$5,849	79	\$30,588	0	\$0	4,522	\$2,209,000
FLAT ROCK	829	\$278,975	331	\$231,011	10	\$2,340	32	\$11,449	1	\$788	1,203	\$524,563
CRESTWOOD	854	\$352,897	1,222	\$887,474	16	\$2,174	21	\$12,701	0	\$0	2,113	\$1,255,246
WESTWOOD	261	\$70,185	168	\$80,364	5	\$726	6	\$1,968	0	\$0	440	\$153,243
ECORSE	933	\$226,703	357	\$162,714	14	\$3,070	67	\$19,863	0	\$0	1,371	\$412,350
GIBRALTAR	1,110	\$416,746	415	\$281,591	5	\$580	41	\$12,924	0	\$0	1,571	\$711,841
GROSSE ILE TWP	681	\$432,550	461	\$418,476	0	\$0	14	\$11,538	1	\$775	1,157	\$863,339
HARPER WOODS	1,114	\$446,641	961	\$797,635	7	\$1,245	24	\$10,589	0	\$0	2,106	\$1,256,110
HURON	542	\$197,106	290	\$167,216	7	\$628	21	\$7,321	1	\$553	861	\$372,824
WOODHAVEN	1,742	\$673,768	444	\$351,250	7	\$1,648	54	\$21,939	0	\$0	2,247	\$1,048,605
NORTHVILLE	1,826	\$934,079	995	\$832,564	12	\$1,575	15	\$7,346	2	\$14,751	2,850	\$1,790,315
RIVERVIEW	973	\$398,298	772	\$598,693	7	\$791	35	\$18,387	0	\$0	1,787	\$1,016,169
SOUTHGATE	2,427	\$896,737	2,059	\$1,481,607	31	\$5,549	93	\$43,183	0	\$0	4,610	\$2,427,076
VAN BUREN	2,366	\$700,233	782	\$446,707	41	\$5,849	83	\$24,106	1	\$3,550	3,273	\$1,180,445
WEXFORD COUNTY												
CADILLAC	1,121	\$280,938	658	\$318,858	54	\$7,935	73	\$15,762	5	\$25,328	1,911	\$648,821
MANTON	222	\$55,143	116	\$46,745	11	\$1,501	20	\$2,946	2	\$1,347	371	\$107,682
MESICK	173	\$34,962	93	\$38,200	16	\$1,725	16	\$3,832	3	\$2,980	301	\$81,699
VALID DISTRICT TOTALS	617,933	201,943,335	304,710	184,460,487	10,837	1,394,146	25,228	7,637,310	5,447	13,606,312	964,155	409,041,590
INVALID DISTRICT	7,705	\$2,606,494	4,414	\$2,642,013	154	\$20,207	418	\$121,703	76	\$188,402	12,767	\$5,578,819
NO SCHOOL DISTRICT	96,392	\$32,256,700	63,134	\$34,951,864	1,758	\$215,381	4,880	\$1,376,125	1,644	\$3,539,193	167,808	\$72,339,263
TOTAL	722,030	\$236,806,529	372,258	\$222,054,364	12,749	\$1,629,734	30,526	\$9,135,138	7,167	\$17,333,907	1,144,730	\$486,959,672