

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COUNTY: ALCONA			
<i>ALCONA TWP</i>			
01010 ALCONA COMMUNITY SCHOOL	19.0119	19.0119	37.0119
<i>CALEDONIA TWP</i>			
01010 ALCONA COMMUNITY SCHOOL	18.4725	18.4725	36.4725
<i>CURTIS TWP</i>			
35010 OSCODA AREA SCHOOLS	19.8531	19.8531	37.8531
<i>GREENBUSH TWP</i>			
35010 OSCODA AREA SCHOOLS	17.7820	17.7820	35.7820
<i>GUSTIN TWP</i>			
01010 ALCONA COMMUNITY SCHOOL	19.1914	19.1914	37.1914
VILLAGE OF LINCOLN 01010 ALCONA COMMUNITY SCHOOL	26.6614	26.6614	44.6614
35010 OSCODA AREA SCHOOLS	19.7324	19.7324	37.7324
<i>HARRISVILLE TWP</i>			
01010 ALCONA COMMUNITY SCHOOL	16.0135	16.0135	34.0135
<i>HAWES TWP</i>			
01010 ALCONA COMMUNITY SCHOOL	19.0447	19.0447	37.0447
VILLAGE OF LINCOLN 01010 ALCONA COMMUNITY SCHOOL	26.5147	26.5147	44.5147
<i>HAYNES TWP</i>			
01010 ALCONA COMMUNITY SCHOOL	16.9736	16.9736	34.9736
<i>MIKADO TWP</i>			
01010 ALCONA COMMUNITY SCHOOL	19.1020	19.1020	37.1020
35010 OSCODA AREA SCHOOLS	19.6430	19.6430	37.6430
<i>MILLEN TWP</i>			
01010 ALCONA COMMUNITY SCHOOL	19.0549	19.0549	37.0549

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

	School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
			Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
MITCHELL TWP				
	68030 FAIRVIEW AREA SCHOOL DIST.	18.3871	18.3871	36.3871
HARRISVILLE CITY				
	01010 ALCONA COMMUNITY SCHOOL	25.6096	25.6096	43.6096
COUNTY: ALGER				
AU TRAIN TWP				
	02010 AUTRAIN-ONOTA PUBLIC SCHO	22.5345	22.5345	40.5345
	02070 MUNISING PUBLIC SCHOOLS	22.5345	22.5345	40.5345
	02080 SUPERIOR CENTRAL SCHOOLS	29.2345	29.2345	47.2345
BURT TWP				
	02020 BURT TOWNSHIP SCHOOL DIST	24.5935	24.5935	42.5935
GRAND ISLAND TWP				
	02070 MUNISING PUBLIC SCHOOLS	20.0505	20.0505	38.0505
LIMESTONE TWP				
	02080 SUPERIOR CENTRAL SCHOOLS	23.5781	23.5781	41.5781
MATHIAS TWP				
	02080 SUPERIOR CENTRAL SCHOOLS	26.3696	26.3696	44.3696
MUNISING TWP				
	02070 MUNISING PUBLIC SCHOOLS	20.2683	20.2683	38.2683
ONOTA TWP				
	02010 AUTRAIN-ONOTA PUBLIC SCHO	21.9469	21.9469	39.9469
ROCK RIVER TWP				
	02080 SUPERIOR CENTRAL SCHOOLS	24.5667	24.5667	42.5667
VILLAGE OF CHATHAM	02080 SUPERIOR CENTRAL SCHOOLS	28.5266	28.5266	46.5266

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
MUNISING CITY			
02070 MUNISING PUBLIC SCHOOLS	35.8781	35.8781	53.8781
COUNTY: ALLEGAN			
ALLEGAN TWP			
03030 ALLEGAN PUBLIC SCHOOLS	30.9720	30.9720	48.9720
03070 HOPKINS PUBLIC SCHOOLS	34.1562	34.1562	52.1562
CASCO TWP			
03050 FENNVILLE PUBLIC SCHOOLS	28.3007	28.3007	46.3007
80010 SOUTH HAVEN PUBLIC SCHOOL	30.9632	30.9632	48.9632
80090 BLOOMINGDALE PUBLIC SCH DI	32.0778	32.0778	50.0598
CHESHIRE TWP			
03030 ALLEGAN PUBLIC SCHOOLS	32.4196	32.4196	50.4196
80090 BLOOMINGDALE PUBLIC SCH DI	31.7967	31.7967	49.7787
CLYDE TWP			
03050 FENNVILLE PUBLIC SCHOOLS	27.8963	27.8963	45.8963
DORR TWP			
03040 WAYLAND UNION SCHOOLS	29.9821	29.9821	47.9821
03070 HOPKINS PUBLIC SCHOOLS	33.5221	33.5221	51.5221
41040 BYRON CENTER PUBLIC SCHOOL	31.2075	31.2075	49.0383
FILLMORE TWP			
03100 HAMILTON COMMUNITY SCHO	28.3661	28.3661	46.3661
70350 ZEELAND PUBLIC SCHOOLS	32.4261	32.4261	50.4261

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
GANGES TWP			
03050 FENNVILLE PUBLIC SCHOOLS	25.6470	25.6470	43.6470
03440 GANGES SCHOOL DISTRICT NO.	21.5370	21.5370	39.5370
GUN PLAIN TWP			
03010 PLAINWELL COMMUNITY SCHO	30.3675	30.3675	48.3675
03060 MARTIN PUBLIC SCHOOLS	30.0875	30.0875	48.0875
08010 DELTON KELLOGG SCHOOL DIST	25.1355	25.1355	43.0689
HEATH TWP			
03030 ALLEGAN PUBLIC SCHOOLS	31.7157	31.7157	49.7157
03100 HAMILTON COMMUNITY SCHO	27.4170	27.4170	45.4170
HOPKINS TWP			
03040 WAYLAND UNION SCHOOLS	29.6203	29.6203	47.6203
03060 MARTIN PUBLIC SCHOOLS	28.2203	28.2203	46.2203
03070 HOPKINS PUBLIC SCHOOLS	33.1603	33.1603	51.1603
VILLAGE OF HOPKINS	03070 HOPKINS PUBLIC SCHOOLS	41.1966	59.1966
LAKETOWN TWP			
03080 SAUGATUCK PUBLIC SCHOOLS	27.6581	27.6581	43.7475
03100 HAMILTON COMMUNITY SCHO	26.8887	26.8887	44.8887
70020 HOLLAND CITY SCHOOL DISTRIC	31.5963	31.5963	49.5009
LEE TWP			
03030 ALLEGAN PUBLIC SCHOOLS	30.6049	34.6049	52.6049
03050 FENNVILLE PUBLIC SCHOOLS	26.2049	30.2049	48.2049
80090 BLOOMINGDALE PUBLIC SCH DI	29.9820	33.9820	51.9640

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
LEIGHTON TWP			
03040 WAYLAND UNION SCHOOLS	29.1918	29.1918	47.1918
08050 THORNAPPLE KELLOGG SCH DIS	32.0729	32.0729	50.0729
41050 CALEDONIA COMMUNITY SCHO	29.4229	29.4229	47.4229
MANLIUS TWP			
03050 FENNVILLE PUBLIC SCHOOLS	27.9473	27.9473	45.9473
03100 HAMILTON COMMUNITY SCHO	28.0486	28.0486	46.0486
MARTIN TWP			
03010 PLAINWELL COMMUNITY SCHO	30.1717	30.1717	48.1717
03060 MARTIN PUBLIC SCHOOLS	29.8917	29.8917	47.8917
VILLAGE OF MARTIN 03060 MARTIN PUBLIC SCHOOLS	38.8526	38.8526	56.8526
MONTEREY TWP			
03030 ALLEGAN PUBLIC SCHOOLS	32.1908	32.1908	50.1908
03070 HOPKINS PUBLIC SCHOOLS	35.3750	35.3750	53.3750
03100 HAMILTON COMMUNITY SCHO	28.4863	28.4863	46.4863
OTSEGO TWP			
03010 PLAINWELL COMMUNITY SCHO	28.8370	28.8370	46.8370
03020 OTSEGO PUBLIC SCHOOLS	30.0570	30.0570	48.0570
03026 TR-OTSEGO MARTIN DEBT	28.5570	28.5570	46.5570
03030 ALLEGAN PUBLIC SCHOOLS	29.1070	29.1070	47.1070
03060 MARTIN PUBLIC SCHOOLS	28.5570	28.5570	46.5570
OVERISEL TWP			
03100 HAMILTON COMMUNITY SCHO	29.3743	29.3743	47.3743
70350 ZEELAND PUBLIC SCHOOLS	33.4343	33.4343	51.4343

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>SALEM TWP</i>			
03070 HOPKINS PUBLIC SCHOOLS	35.7425	35.7425	53.7425
03100 HAMILTON COMMUNITY SCHO	28.8538	28.8538	46.8538
70190 HUDSONVILLE PUBLIC SCH DIST	32.3421	32.3421	50.3421
70350 ZEELAND PUBLIC SCHOOLS	32.9138	32.9138	50.9138
<i>SAUGATUCK TWP</i>			
03050 FENNVILLE PUBLIC SCHOOLS	25.5282	27.2282	45.2282
03080 SAUGATUCK PUBLIC SCHOOLS	26.3989	28.0989	44.1883
03100 HAMILTON COMMUNITY SCHO	25.6295	27.3295	45.3295
<i>TROWBRIDGE TWP</i>			
03020 OTSEGO PUBLIC SCHOOLS	28.3698	28.3698	46.3698
03030 ALLEGAN PUBLIC SCHOOLS	29.2198	29.2198	47.2198
80110 GOBLES PUBLIC SCHOOL DIST	31.8969	31.8969	49.8969
<i>VALLEY TWP</i>			
03030 ALLEGAN PUBLIC SCHOOLS	31.3748	31.3748	49.3748
03050 FENNVILLE PUBLIC SCHOOLS	26.9748	26.9748	44.9748
<i>WATSON TWP</i>			
03020 OTSEGO PUBLIC SCHOOLS	29.2711	30.2711	48.2711
03030 ALLEGAN PUBLIC SCHOOLS	30.1211	31.1211	49.1211
03060 MARTIN PUBLIC SCHOOLS	27.7711	28.7711	46.7711
03070 HOPKINS PUBLIC SCHOOLS	33.3053	34.3053	52.3053
<i>WAYLAND TWP</i>			
03040 WAYLAND UNION SCHOOLS	27.5524	27.5524	45.5524
08050 THORNAPPLE KELLOGG SCH DIS	29.0637	29.0637	47.0637

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
ALLEGAN CITY			
03030 ALLEGAN PUBLIC SCHOOLS	42.8680	42.8680	60.8680
VILLAGE OF DOUGLAS CITY			
03080 SAUGATUCK PUBLIC SCHOOLS	36.8492	38.5492	54.6386
FENNVILLE CITY			
03050 FENNVILLE PUBLIC SCHOOLS	38.3705	38.3705	56.3705
HOLLAND CITY			
03100 HAMILTON COMMUNITY SCHO	37.5863	37.5863	55.5863
70020 HOLLAND CITY SCHOOL DISTRIC	42.2939	42.2939	60.1985
OTSEGO CITY			
03020 OTSEGO PUBLIC SCHOOLS	41.3242	41.3242	59.3242
PLAINWELL CITY			
03010 PLAINWELL COMMUNITY SCHO	41.7973	41.7973	59.7973
SAUGATUCK CITY			
03080 SAUGATUCK PUBLIC SCHOOLS	39.5806	41.2806	57.3700
SOUTH HAVEN CITY			
80010 SOUTH HAVEN PUBLIC SCHOOL	39.4714	39.4714	57.4714
WAYLAND CITY			
03040 WAYLAND UNION SCHOOLS	43.1667	43.1667	61.1667
COUNTY: ALPENA			
ALPENA TWP			
04010 ALPENA PUBLIC SCHOOLS	22.4492	22.4492	40.4492

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
GREEN TWP			
	04010 ALPENA PUBLIC SCHOOLS	22.3094	40.3094
	60020 HILLMAN COMMUNITY SCHOOL	20.9094	38.9094
VILLAGE OF HILLMAN	60020 HILLMAN COMMUNITY SCHOOL	30.6632	48.6632
LONG RAPIDS TWP			
	04010 ALPENA PUBLIC SCHOOLS	23.7773	41.7773
MAPLE RIDGE TWP			
	04010 ALPENA PUBLIC SCHOOLS	21.4247	39.4247
OSSINEKE TWP			
	04010 ALPENA PUBLIC SCHOOLS	22.5237	40.5237
SANBORN TWP			
	04010 ALPENA PUBLIC SCHOOLS	22.4949	40.4949
WELLINGTON TWP			
	04010 ALPENA PUBLIC SCHOOLS	22.1751	40.1751
	60020 HILLMAN COMMUNITY SCHOOL	20.7751	38.7751
WILSON TWP			
	04010 ALPENA PUBLIC SCHOOLS	21.5084	39.5084
ALPENA CITY			
	04010 ALPENA PUBLIC SCHOOLS	37.3172	55.3172

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COUNTY: ANTRIM			
<i>BANKS TWP</i>			
	05035 CENTRAL LAKE PUBLIC SCHOOL	19.7784	38.8784
	05065 ELLSWORTH COMMUNITY SCH	21.4429	40.5429
VILLAGE OF ELLSWORTH	05065 ELLSWORTH COMMUNITY SCH	33.7429	52.8429
	15050 CHARLEVOIX PUBLIC SCHOOLS	22.6847	41.7685
<i>CENTRAL LAKE TWP</i>			
	05035 CENTRAL LAKE PUBLIC SCHOOL	20.0238	40.0238
VILLAGE OF CENTRAL LAKE	05035 CENTRAL LAKE PUBLIC SCHOOL	32.0238	52.0238
	05065 ELLSWORTH COMMUNITY SCH	21.6883	41.6883
<i>CHESTONIA TWP</i>			
	05010 ALBA PUBLIC SCHOOLS	24.0599	42.0599
	05070 MANCELONA PUBLIC SCHOOLS	23.9799	41.9799
<i>CUSTER TWP</i>			
	05040 BELLAIRE PUBLIC SCHOOLS	23.6299	43.5299
	05070 MANCELONA PUBLIC SCHOOLS	24.3799	44.2799
<i>ECHO TWP</i>			
	05035 CENTRAL LAKE PUBLIC SCHOOL	20.2767	38.2767
	05040 BELLAIRE PUBLIC SCHOOLS	22.4782	40.4782
	15060 EAST JORDAN PUBLIC SCHOOLS	23.6412	41.6070
<i>ELK RAPIDS TWP</i>			
	05060 ELK RAPIDS SCHOOLS	19.3531	39.4531
VILLAGE OF ELK RAPIDS	05060 ELK RAPIDS SCHOOLS	31.1531	51.2531

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
FOREST HOME TWP			
	05040 BELLAIRE PUBLIC SCHOOLS	22.5618	41.8118
VILLAGE OF BELLAIRE	05040 BELLAIRE PUBLIC SCHOOLS	38.0152	57.2652
HELENA TWP			
	05070 MANCELONA PUBLIC SCHOOLS	24.6999	45.6999
JORDAN TWP			
	05035 CENTRAL LAKE PUBLIC SCHOOL	19.7784	37.7784
	15020 BOYNE CITY PUBLIC SCH DIST	21.9684	39.9684
	15060 EAST JORDAN PUBLIC SCHOOLS	23.1429	41.1087
KEARNEY TWP			
	05035 CENTRAL LAKE PUBLIC SCHOOL	19.3679	38.6179
	05040 BELLAIRE PUBLIC SCHOOLS	22.0694	41.3194
VILLAGE OF BELLAIRE	05040 BELLAIRE PUBLIC SCHOOLS	37.5228	56.7728
MANCELONA TWP			
	05070 MANCELONA PUBLIC SCHOOLS	23.4799	43.4799
VILLAGE OF MANCELONA	05070 MANCELONA PUBLIC SCHOOLS	38.0999	58.0999
MILTON TWP			
	05060 ELK RAPIDS SCHOOLS	20.8459	39.6759
STAR TWP			
	05010 ALBA PUBLIC SCHOOLS	26.5245	44.5245
TORCH LAKE TWP			
	05035 CENTRAL LAKE PUBLIC SCHOOL	18.2784	38.7284
	05060 ELK RAPIDS SCHOOLS	18.7399	39.1899

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
WARNER TWP			
05010 ALBA PUBLIC SCHOOLS	24.5599	24.5599	42.5599
15020 BOYNE CITY PUBLIC SCH DIST	23.7184	23.7184	41.7184
15030 BOYNE FALLS PUBLIC SCH DIST	24.6284	24.6284	42.6284
69020 GAYLORD COMMUNITY SCHOO	23.8651	23.8651	41.8651
COUNTY: ARENAC			
ADAMS TWP			
06050 STANDISH STERLING COMM S/	25.5006	26.5006	44.5006
ARENAC TWP			
06010 ARENAC EASTERN SCHOOL DIST	26.4290	26.4290	44.4290
06020 AU GRES SIMS SCHOOL DISTRIC	26.0090	26.0090	44.0090
06050 STANDISH STERLING COMM S/	27.3790	27.3790	45.3790
AU GRES TWP			
06020 AU GRES SIMS SCHOOL DISTRIC	29.5917	29.5917	47.5917
CLAYTON TWP			
06010 ARENAC EASTERN SCHOOL DIST	25.5033	26.5033	44.5033
06050 STANDISH STERLING COMM S/	26.4533	27.4533	45.4533
35040 WHITTEMORE PRESCOTT AREA	21.8792	22.8792	40.8792
DEEP RIVER TWP			
06050 STANDISH STERLING COMM S/	26.5015	27.5015	45.5015
VILLAGE OF STERLING	06050 STANDISH STERLING COMM S/	38.5015	57.5015
LINCOLN TWP			
06050 STANDISH STERLING COMM S/	26.4943	27.4943	45.4943

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
MASON TWP			
	06010 ARENAC EASTERN SCHOOL DIST	24.5202	42.5202
VILLAGE OF TWINING	06010 ARENAC EASTERN SCHOOL DIST	38.0984	56.0984
	35040 WHITTEMORE PRESCOTT AREA	20.8961	38.8961
MOFFATT TWP			
	06050 STANDISH STERLING COMM S/	30.4486	48.4486
SIMS TWP			
	06020 AU GRES SIMS SCHOOL DISTRIC	27.4864	45.4864
STANDISH TWP			
	06050 STANDISH STERLING COMM S/	25.4603	44.4603
TURNER TWP			
	06010 ARENAC EASTERN SCHOOL DIST	26.5047	44.5047
VILLAGE OF TURNER	06010 ARENAC EASTERN SCHOOL DIST	39.0047	57.0047
VILLAGE OF TWINING	06010 ARENAC EASTERN SCHOOL DIST	40.0829	58.0829
	06020 AU GRES SIMS SCHOOL DISTRIC	26.0847	44.0847
	35040 WHITTEMORE PRESCOTT AREA	22.8806	40.8806
WHITNEY TWP			
	06010 ARENAC EASTERN SCHOOL DIST	27.6624	45.6624
	06020 AU GRES SIMS SCHOOL DISTRIC	27.2424	45.2424
	35030 TAWAS AREA SCHOOLS	22.0083	40.0083
AU GRES CITY			
	06020 AU GRES SIMS SCHOOL DISTRIC	41.0012	59.0012
OMER CITY			
	06010 ARENAC EASTERN SCHOOL DIST	40.0405	58.0405

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
STANDISH CITY			
06050 STANDISH STERLING COMM S/	42.5896	42.5896	60.5896
COUNTY: BARAGA			
ARVON TWP			
07010 ARVON TOWNSHIP SCHOOL DIS	22.7424	22.7424	32.7424
BARAGA TWP			
07020 BARAGA AREA SCHOOL DISTRIC	33.5729	33.5729	51.5729
VILLAGE OF BARAGA 07020 BARAGA AREA SCHOOL DISTRIC	43.7289	43.7289	61.7289
COVINGTON TWP			
07040 L'ANSE AREA SCHOOLS	26.9210	26.9210	44.9210
L'ANSE TWP			
07040 L'ANSE AREA SCHOOLS	26.9224	26.9224	44.9224
VILLAGE OF L ANSE 07040 L'ANSE AREA SCHOOLS	41.0974	41.0974	59.0974
SPURR TWP			
52015 N.I.C.E. COMMUNITY SCHOOLS	30.0805	30.0805	48.0805
COUNTY: BARRY			
ASSYRIA TWP			
08030 HASTINGS AREA SCHOOL DIST.	25.8706	25.8706	43.7968
13120 PENNFIELD SCHOOL DISTRICT	37.1962	37.1962	55.1962
13121 TR-BELLEVUE TO PENNFIELD	24.5962	24.5962	42.5962
23010 BELLEVUE COMM SCH DIST	30.1026	30.1026	48.1026
23065 MAPLE VALLEY SCHOOL DISTRIC	25.6547	25.6547	43.6547

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BALTIMORE TWP			
08010 DELTON KELLOGG SCHOOL DIST	22.1122	22.1122	40.0456
08030 HASTINGS AREA SCHOOL DIST.	26.2122	26.2122	44.1384
23065 MAPLE VALLEY SCHOOL DISTRIC	25.9963	25.9963	43.9963
BARRY TWP			
08010 DELTON KELLOGG SCHOOL DIST	25.7658	25.7658	43.6992
39065 GULL LAKE COMMUNITY SCHO	32.6793	32.6793	50.6793
CARLTON TWP			
08030 HASTINGS AREA SCHOOL DIST.	27.9089	27.9089	45.8351
08050 THORNAPPLE KELLOGG SCH DIS	33.0420	33.0420	51.0420
VILLAGE OF FREEPORT 08050 THORNAPPLE KELLOGG SCH DIS	40.8593	40.8593	58.8593
34090 LAKEWOOD PUBLIC SCHOOLS	28.2848	28.2848	46.2848
CASTLETON TWP			
08030 HASTINGS AREA SCHOOL DIST.	28.5636	28.5636	46.4898
23065 MAPLE VALLEY SCHOOL DISTRIC	28.3477	28.3477	46.3477
VILLAGE OF NASHVILLE 23065 MAPLE VALLEY SCHOOL DISTRIC	41.4224	41.4224	59.4224
34090 LAKEWOOD PUBLIC SCHOOLS	28.9395	28.9395	46.9395
HASTINGS TWP			
08030 HASTINGS AREA SCHOOL DIST.	27.3330	27.3330	45.2592
23065 MAPLE VALLEY SCHOOL DISTRIC	27.1171	27.1171	45.1171
HOPE TWP			
08010 DELTON KELLOGG SCHOOL DIST	23.7496	23.7496	41.6830
08030 HASTINGS AREA SCHOOL DIST.	27.8496	27.8496	45.7758

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
IRVING TWP			
	08030 HASTINGS AREA SCHOOL DIST.	27.8386	45.7648
	08050 THORNAPPLE KELLOGG SCH DIS	32.9717	50.9717
VILLAGE OF FREEPORT	08050 THORNAPPLE KELLOGG SCH DIS	40.7890	58.7890
JOHNSTOWN TWP			
	08010 DELTON KELLOGG SCHOOL DIST	24.4672	42.4006
	08030 HASTINGS AREA SCHOOL DIST.	28.5672	46.4934
	13120 PENNFIELD SCHOOL DISTRICT	39.8928	57.8928
	13122 TR-PENN FROM BELLEVUE	45.1428	63.1428
	39065 GULL LAKE COMMUNITY SCHO	31.3807	49.3807
MAPLE GROVE TWP			
	08030 HASTINGS AREA SCHOOL DIST.	29.9096	47.8358
	23010 BELLEVUE COMM SCH DIST	34.1416	52.1416
	23065 MAPLE VALLEY SCHOOL DISTRIC	29.6937	47.6937
VILLAGE OF NASHVILLE	23065 MAPLE VALLEY SCHOOL DISTRIC	42.7684	60.7684
ORANGEVILLE TWP			
	03010 PLAINWELL COMMUNITY SCHO	28.5354	46.5354
	03060 MARTIN PUBLIC SCHOOLS	28.2554	46.2554
	08010 DELTON KELLOGG SCHOOL DIST	23.3034	41.2368
	08050 THORNAPPLE KELLOGG SCH DIS	32.5365	50.5365
PRAIRIEVILLE TWP			
	03010 PLAINWELL COMMUNITY SCHO	29.6472	47.6472
	08010 DELTON KELLOGG SCHOOL DIST	24.4152	42.3486
	39065 GULL LAKE COMMUNITY SCHO	31.3287	49.3287

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
RUTLAND TWP			
	08030 HASTINGS AREA SCHOOL DIST.	27.8416	45.7678
	08050 THORNAPPLE KELLOGG SCH DIS	32.9747	50.9747
THORNAPPLE TWP			
	08050 THORNAPPLE KELLOGG SCH DIS	33.4597	51.4597
VILLAGE OF MIDDLEVILLE	08050 THORNAPPLE KELLOGG SCH DIS	45.9597	63.9597
	41050 CALEDONIA COMMUNITY SCHO	30.8097	48.8097
WOODLAND TWP			
	08030 HASTINGS AREA SCHOOL DIST.	29.9303	47.8565
	34090 LAKEWOOD PUBLIC SCHOOLS	30.3062	48.3062
VILLAGE OF WOODLAND	34090 LAKEWOOD PUBLIC SCHOOLS	43.9938	61.9938
YANKEE SPRINGS TWP			
	03040 WAYLAND UNION SCHOOLS	28.6597	46.6597
	08010 DELTON KELLOGG SCHOOL DIST	22.3077	40.2411
	08050 THORNAPPLE KELLOGG SCH DIS	31.5408	49.5408
HASTINGS CITY			
	08030 HASTINGS AREA SCHOOL DIST.	41.7858	59.7120
COUNTY: BAY			
BANGOR TWP			
	09030 BANGOR TOWNSHIP SCHOOLS	29.6525	47.6525
BEAVER TWP			
	09010 BAY CITY SCHOOL DISTRICT	32.2731	50.2731
	09090 PINCONNING AREA SCHOOLS	32.2031	50.2031

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
FRANKENLUST TWP			
09010 BAY CITY SCHOOL DISTRICT	29.7630	29.7630	47.7630
73200 FREELAND COMM SCHOOL DIST	27.5569	27.5569	45.5569
FRASER TWP			
09090 PINCONNING AREA SCHOOLS	30.6534	30.6534	48.6534
GARFIELD TWP			
09090 PINCONNING AREA SCHOOLS	30.0464	30.0464	48.0464
GIBSON TWP			
06050 STANDISH STERLING COMM S/	29.9198	30.9198	48.9198
09090 PINCONNING AREA SCHOOLS	28.5898	29.5898	47.5898
HAMPTON TWP			
09010 BAY CITY SCHOOL DISTRICT	34.2198	34.2198	52.2198
09050 ESSEXVILLE HAMPTON SCH DIST	37.8798	37.8798	55.8798
KAWKAWLIN TWP			
09010 BAY CITY SCHOOL DISTRICT	30.6906	30.6906	48.6906
09090 PINCONNING AREA SCHOOLS	30.6206	30.6206	48.6206
MERRITT TWP			
09010 BAY CITY SCHOOL DISTRICT	30.2233	30.2233	48.2233
79110 REESE PUBLIC SCHOOLS	30.5509	30.5509	48.2881
MONITOR TWP			
09010 BAY CITY SCHOOL DISTRICT	31.4982	31.4982	49.4982
MT FOREST TWP			
09090 PINCONNING AREA SCHOOLS	30.9547	30.9547	48.9547

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
PINCONNING TWP			
06050 STANDISH STERLING COMM S/	30.0057	30.0057	48.0057
09090 PINCONNING AREA SCHOOLS	28.6757	28.6757	46.6757
PORTSMOUTH TWP			
09010 BAY CITY SCHOOL DISTRICT	31.8464	31.8464	49.8464
WILLIAMS TWP			
09010 BAY CITY SCHOOL DISTRICT	31.9698	31.9698	49.9698
AUBURN CITY			
09010 BAY CITY SCHOOL DISTRICT	39.5698	39.5698	57.5698
BAY CITY CITY			
09010 BAY CITY SCHOOL DISTRICT	48.7563	48.7563	66.7563
09030 BANGOR TOWNSHIP SCHOOLS	48.1163	48.1163	66.1163
ESSEXVILLE CITY			
09050 ESSEXVILLE HAMPTON SCH DIST	55.0729	55.0729	73.0729
MIDLAND CITY			
09010 BAY CITY SCHOOL DISTRICT	42.5698	42.5698	60.5698
PINCONNING CITY			
09090 PINCONNING AREA SCHOOLS	42.1734	42.1734	60.1734
COUNTY: BENZIE			
ALMIRA TWP			
	10015 BENZIE COUNTY CENTRAL SCH	22.1891	40.1891
VILLAGE OF LAKE ANN	10015 BENZIE COUNTY CENTRAL SCH	23.6735	41.6735
	28010 TRAVERSE CITY SCHOOL DIST.	23.6891	41.6891
VILLAGE OF LAKE ANN	28010 TRAVERSE CITY SCHOOL DIST.	25.1735	43.1735

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>BENZONIA TWP</i>			
	10015 BENZIE COUNTY CENTRAL SCH	21.5894	39.5894
VILLAGE OF BENZONIA	10015 BENZIE COUNTY CENTRAL SCH	33.0894	51.0894
VILLAGE OF BEULAH	10015 BENZIE COUNTY CENTRAL SCH	32.0985	50.0985
<i>BLAINE TWP</i>			
	10015 BENZIE COUNTY CENTRAL SCH	21.3609	39.3609
	10025 FRANKFORT AREA SCHOOLS	22.0309	40.0309
<i>COLFAX TWP</i>			
	10015 BENZIE COUNTY CENTRAL SCH	21.4533	39.4533
VILLAGE OF THOMPSONVILLE	10015 BENZIE COUNTY CENTRAL SCH	28.6718	46.6718
<i>CRYSTAL LAKE TWP</i>			
	10025 FRANKFORT AREA SCHOOLS	22.1670	40.6670
<i>GILMORE TWP</i>			
	10015 BENZIE COUNTY CENTRAL SCH	22.5451	40.5451
	10025 FRANKFORT AREA SCHOOLS	23.2151	41.2151
VILLAGE OF ELBERTA	10025 FRANKFORT AREA SCHOOLS	38.6162	56.6162
<i>HOMESTEAD TWP</i>			
	10015 BENZIE COUNTY CENTRAL SCH	21.6154	39.6154
VILLAGE OF HONOR	10015 BENZIE COUNTY CENTRAL SCH	29.0932	47.0932
<i>INLAND TWP</i>			
	10015 BENZIE COUNTY CENTRAL SCH	22.9506	40.9506
<i>JOYFIELD TWP</i>			
	10015 BENZIE COUNTY CENTRAL SCH	20.1847	38.1847

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
LAKE TWP			
10015 BENZIE COUNTY CENTRAL SCH	20.1275	20.1275	38.1275
10025 FRANKFORT AREA SCHOOLS	21.3975	21.3975	39.3975
PLATTE TWP			
10015 BENZIE COUNTY CENTRAL SCH	21.5213	21.5213	39.5213
45010 GLEN LAKE COMMUNITY SCH DI	21.0513	21.0513	36.1209
WELDON TWP			
10015 BENZIE COUNTY CENTRAL SCH	21.2728	21.2728	39.2728
VILLAGE OF THOMPSONVILLE 10015 BENZIE COUNTY CENTRAL SCH	28.4913	28.4913	46.4913
FRANKFORT CITY			
10025 FRANKFORT AREA SCHOOLS	36.3562	36.3562	54.3562
COUNTY: BERRIEN			
BAINBRIDGE TWP			
11010 BENTON HARBOR AREA SCHOO	19.1251	19.1251	37.1251
11250 EAU CLAIRE PUBLIC SCHOOLS	19.8751	19.8751	37.8751
11320 WATERVLIT SCHOOL DISTRICT	23.0751	23.0751	41.0751
11330 COLOMA COMMUNITY SCHOOL	20.8251	20.8251	38.7477
14020 DOWAGIAC UNION SCHOOLS	23.5938	23.5938	41.4930
BARODA TWP			
11030 LAKESHORE SCHOOL DISTRICT	27.7744	27.7744	45.7744
VILLAGE OF BARODA 11030 LAKESHORE SCHOOL DISTRICT	37.6744	37.6744	55.6744
11033 RIVER VALLEY SCHOOL DISTRICT	22.5791	22.5791	40.5791
11340 BRIDGMAN PUBLIC SCHOOLS	23.8480	23.8480	32.2240

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BENTON TWP			
	11010 BENTON HARBOR AREA SCHOO	28.0472	49.5472
	11330 COLOMA COMMUNITY SCHOOL	29.7472	51.1698
BERRIEN TWP			
	11240 BERRIEN SPRINGS PUBLIC SCHS	20.3521	38.3521
VILLAGE OF BERRIEN SPRINGS	11240 BERRIEN SPRINGS PUBLIC SCHS	34.1990	52.1990
	11250 EAU CLAIRE PUBLIC SCHOOLS	20.3421	38.3421
VILLAGE OF EAU CLAIRE	11250 EAU CLAIRE PUBLIC SCHOOLS	35.1643	53.1643
	11300 NILES COMMUNITY SCHOOL DI	21.9921	39.9921
	14020 DOWAGIAC UNION SCHOOLS	23.3539	41.2531
BERTRAND TWP			
	11160 GALIEN TOWNSHIP SCHOOL DIS	17.0164	18.5424
	11210 BRANDYWINE PUBLIC SCH DIST	22.9964	42.5224
	11300 NILES COMMUNITY SCHOOL DI	21.4164	40.9424
	11310 BUCHANAN COMMUNITY SCH	23.1664	42.6924
	11311 BUCHANAN (GALIEN DEBT)	21.9664	41.4924
BUCHANAN TWP			
	11033 RIVER VALLEY SCHOOL DISTRICT	18.5610	36.5610
	11160 GALIEN TOWNSHIP SCHOOL DIS	18.0615	18.0615
	11310 BUCHANAN COMMUNITY SCH	24.2115	42.2115
	11311 BUCHANAN (GALIEN DEBT)	23.0115	41.0115
CHIKAMING TWP			
	11033 RIVER VALLEY SCHOOL DISTRICT	18.3998	36.3998
	11200 NEW BUFFALO AREA SCHOOL D	19.6403	37.6403

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COLOMA TWP			
11320 WATERVLIET SCHOOL DISTRICT	31.4333	31.4333	49.4333
11330 COLOMA COMMUNITY SCHOOL	29.1833	29.1833	47.1059
80040 COVERT PUBLIC SCHOOLS	29.0862	29.0862	47.0862
GALIEN TWP			
11033 RIVER VALLEY SCHOOL DISTRICT	20.9496	20.9496	38.9496
11034 RIVER VALLEY (GALIEN DEBT)	20.9496	20.9496	38.9496
11160 GALIEN TOWNSHIP SCHOOL DIS	20.4501	20.4501	20.4501
VILLAGE OF GALIEN 11160 GALIEN TOWNSHIP SCHOOL DIS	28.5917	28.5917	28.5917
11311 BUCHANAN (GALIEN DEBT)	25.4001	25.4001	43.4001
HAGAR TWP			
11010 BENTON HARBOR AREA SCHOO	20.8749	20.8749	38.8749
11330 COLOMA COMMUNITY SCHOOL	22.5749	22.5749	40.4975
11670 HAGAR TOWNSHIP SCHOOL DIS	18.8749	18.8749	36.8749
LAKE TWP			
11030 LAKESHORE SCHOOL DISTRICT	24.8224	24.8224	42.8224
11033 RIVER VALLEY SCHOOL DISTRICT	19.6271	19.6271	37.6271
11340 BRIDGMAN PUBLIC SCHOOLS	20.8960	20.8960	29.2720
LINCOLN TWP			
11020 ST JOSEPH PUBLIC SCHOOLS	25.4574	25.4574	43.4574
11030 LAKESHORE SCHOOL DISTRICT	26.2576	26.2576	44.2576
VILLAGE OF STEVENSVILLE 11030 LAKESHORE SCHOOL DISTRICT	34.9921	34.9921	52.9921
11340 BRIDGMAN PUBLIC SCHOOLS	22.3312	22.3312	30.7072

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
NEW BUFFALO TWP			
	11033 RIVER VALLEY SCHOOL DISTRICT	18.3394	36.3394
	11200 NEW BUFFALO AREA SCHOOL D	19.5799	37.5799
VILLAGE OF GRAND BEACH	11200 NEW BUFFALO AREA SCHOOL D	25.6279	43.6279
VILLAGE OF MICHIANA	11200 NEW BUFFALO AREA SCHOOL D	27.9731	45.9731
NILES TWP			
	11210 BRANDYWINE PUBLIC SCH DIST	25.4564	46.2064
	11300 NILES COMMUNITY SCHOOL DI	23.8764	44.6264
	11310 BUCHANAN COMMUNITY SCH	24.1422	44.8922
ORONOKO TWP			
	11030 LAKESHORE SCHOOL DISTRICT	27.6402	45.6402
	11033 RIVER VALLEY SCHOOL DISTRICT	22.4449	40.4449
	11240 BERRIEN SPRINGS PUBLIC SCHS	24.7054	42.7054
VILLAGE OF BERRIEN SPRINGS	11240 BERRIEN SPRINGS PUBLIC SCHS	38.5523	56.5523
	11310 BUCHANAN COMMUNITY SCH	26.8954	44.8954
PIPESTONE TWP			
	11010 BENTON HARBOR AREA SCHOO	19.7591	37.7591
	11250 EAU CLAIRE PUBLIC SCHOOLS	20.5091	38.5091
VILLAGE OF EAU CLAIRE	11250 EAU CLAIRE PUBLIC SCHOOLS	35.3313	53.3313
	14020 DOWAGIAC UNION SCHOOLS	23.5209	41.4201
ROYALTON TWP			
	11020 ST JOSEPH PUBLIC SCHOOLS	23.8722	41.8722
	11030 LAKESHORE SCHOOL DISTRICT	24.6724	42.6724
	11240 BERRIEN SPRINGS PUBLIC SCHS	21.7376	39.7376

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
SAINT JOSEPH TWP			
	11010 BENTON HARBOR AREA SCHOO	24.0734	43.5734
	11020 ST JOSEPH PUBLIC SCHOOLS	26.9680	46.4680
VILLAGE OF SHOREHAM	11020 ST JOSEPH PUBLIC SCHOOLS	27.7680	47.2680
	11030 LAKESHORE SCHOOL DISTRICT	27.7682	47.2682
VILLAGE OF SHOREHAM	11030 LAKESHORE SCHOOL DISTRICT	28.5682	48.0682
SODUS TWP			
	11010 BENTON HARBOR AREA SCHOO	22.4072	40.4072
	11250 EAU CLAIRE PUBLIC SCHOOLS	23.1572	41.1572
	11830 SODUS TWP SCH DIST 5	20.4072	38.4072
THREE OAKS TWP			
	11033 RIVER VALLEY SCHOOL DISTRICT	19.2259	37.2259
VILLAGE OF THREE OAKS	11033 RIVER VALLEY SCHOOL DISTRICT	31.9783	49.9783
WATERVLIET TWP			
	11320 WATERVLIET SCHOOL DISTRICT	29.7688	47.7688
	11330 COLOMA COMMUNITY SCHOOL	27.5188	45.4414
	80040 COVERT PUBLIC SCHOOLS	27.4217	45.4217
WEESAW TWP			
	11033 RIVER VALLEY SCHOOL DISTRICT	19.4571	37.4571
	11034 RIVER VALLEY (GALIEN DEBT)	19.4571	37.4571
	11160 GALIEN TOWNSHIP SCHOOL DIS	18.9576	18.9576
	11311 BUCHANAN (GALIEN DEBT)	23.9076	41.9076
BENTON HARBOR CITY			
	11010 BENTON HARBOR AREA SCHOO	43.7799	61.7799
	11020 ST JOSEPH PUBLIC SCHOOLS	46.6745	64.6745

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BRIDGMAN CITY			
11340 BRIDGMAN PUBLIC SCHOOLS	34.3308	34.3308	42.7068
BUCHANAN CITY			
11310 BUCHANAN COMMUNITY SCH	40.8776	40.8776	58.8776
COLOMA CITY			
11330 COLOMA COMMUNITY SCHOOL	39.0348	39.0348	56.9574
NEW BUFFALO CITY			
11200 NEW BUFFALO AREA SCHOOL D	29.2905	29.2905	47.2905
NILES CITY			
11300 NILES COMMUNITY SCHOOL DI	36.6452	36.6452	54.6452
SAINT JOSEPH CITY			
11010 BENTON HARBOR AREA SCHOO	34.9264	34.9264	52.9264
11020 ST JOSEPH PUBLIC SCHOOLS	37.8210	37.8210	55.8210
WATERVLIET CITY			
11320 WATERVLIET SCHOOL DISTRICT	45.2665	45.2665	63.2665
COUNTY: BRANCH			
ALGANSEE TWP			
12010 COLDWATER COMMUNITY SCH	27.0721	27.0721	45.0721
12040 QUINCY COMMUNITY SCHOOL	29.0477	29.0477	46.9684
30070 READING COMMUNITY SCHOOL	24.6673	24.6673	42.6007
BATAVIA TWP			
12010 COLDWATER COMMUNITY SCH	27.7461	27.7461	45.7461
12020 BRONSON COMMUNITY SCH DI	26.2217	26.2217	43.9481
13135 UNION CITY COMM SCHOOL DI	30.3349	30.3349	48.1567

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BETHEL TWP			
12010 COLDWATER COMMUNITY SCH	27.9452	27.9452	45.9452
12020 BRONSON COMMUNITY SCH DI	26.4208	26.4208	44.1472
BRONSON TWP			
12020 BRONSON COMMUNITY SCH DI	26.4091	26.4091	44.1355
BUTLER TWP			
12010 COLDWATER COMMUNITY SCH	27.0612	27.0612	45.0612
12040 QUINCY COMMUNITY SCHOOL	29.0368	29.0368	46.9575
13080 HOMER COMMUNITY SCHOOLS	32.1500	32.1500	50.1500
13130 TEKONSHA COMMUNITY SCHO	26.1500	26.1500	44.1500
30040 LITCHFIELD COMMUNITY SCHO	20.2393	20.2393	38.2393
CALIFORNIA TWP			
12010 COLDWATER COMMUNITY SCH	27.1741	27.1741	45.1741
12040 QUINCY COMMUNITY SCHOOL	29.1497	29.1497	47.0704
30010 CAMDEN FRONTIER SCHOOLS	23.3028	23.3028	41.3028
30070 READING COMMUNITY SCHOOL	24.7693	24.7693	42.7027
COLDWATER TWP			
12010 COLDWATER COMMUNITY SCH	27.2195	27.2195	45.2195
12040 QUINCY COMMUNITY SCHOOL	29.1951	29.1951	47.1158
GILEAD TWP			
12020 BRONSON COMMUNITY SCH DI	25.9701	25.9701	43.6965
GIRARD TWP			
12010 COLDWATER COMMUNITY SCH	27.1531	27.1531	45.1531
13130 TEKONSHA COMMUNITY SCHO	26.2419	26.2419	44.2419
13135 UNION CITY COMM SCHOOL DI	29.7419	29.7419	47.5637

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
KINDERHOOK TWP			
12010 COLDWATER COMMUNITY SCH	26.9890	26.9890	44.9890
MATTESON TWP			
12020 BRONSON COMMUNITY SCH DI	26.4221	26.4221	44.1485
13135 UNION CITY COMM SCHOOL DI	30.5353	30.5353	48.3571
75040 COLON COMMUNITY SCHOOL D	27.5192	27.5192	45.5192
NOBLE TWP			
12020 BRONSON COMMUNITY SCH DI	25.7804	25.7804	43.5068
OVID TWP			
12010 COLDWATER COMMUNITY SCH	27.0056	27.0056	45.0056
12020 BRONSON COMMUNITY SCH DI	25.4812	25.4812	43.2076
12040 QUINCY COMMUNITY SCHOOL	28.9812	28.9812	46.9019
QUINCY TWP			
12010 COLDWATER COMMUNITY SCH	27.2640	27.2640	45.2640
12040 QUINCY COMMUNITY SCHOOL	29.2396	29.2396	47.1603
VILLAGE OF QUINCY 12040 QUINCY COMMUNITY SCHOOL	45.4774	45.4774	63.3981
SHERWOOD TWP			
13050 ATHENS AREA SCHOOLS	29.1983	29.1983	47.1983
13135 UNION CITY COMM SCHOOL DI	29.7383	29.7383	47.5601
VILLAGE OF SHERWOOD 13135 UNION CITY COMM SCHOOL DI	38.2383	38.2383	56.0601
75040 COLON COMMUNITY SCHOOL D	26.7222	26.7222	44.7222
UNION TWP			
12010 COLDWATER COMMUNITY SCH	28.2425	28.2425	46.2425
13135 UNION CITY COMM SCHOOL DI	30.8313	30.8313	48.6531
VILLAGE OF UNION CITY 13135 UNION CITY COMM SCHOOL DI	44.7286	44.7286	62.5504

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BRONSON CITY			
12020 BRONSON COMMUNITY SCH DI	42.8046	43.8046	61.5310
COLDWATER CITY			
12010 COLDWATER COMMUNITY SCH	41.1797	41.1797	59.1797
COUNTY: CALHOUN			
ALBION TWP			
13010 MARSHALL SD (ALBION DEBT)	29.9985	32.9985	50.9985
13080 HOMER COMMUNITY SCHOOLS	33.4785	36.4785	54.4785
ATHENS TWP			
VILLAGE OF ATHENS	13050 ATHENS AREA SCHOOLS	27.1338	30.4338
	13050 ATHENS AREA SCHOOLS	36.6597	39.9597
	13135 UNION CITY COMM SCHOOL DI	27.6738	30.9738
BEDFORD TWP			
	08030 HASTINGS AREA SCHOOL DIST.	24.4569	28.9569
	13020 BATTLE CREEK PUBLIC SCHOOLS	31.1825	35.6825
	13120 PENNFIELD SCHOOL DISTRICT	35.7825	40.2825
	13129 TR-PENNFIELD W/HASTINGS DE	31.3325	35.8325
	39065 GULL LAKE COMMUNITY SCHO	27.2704	31.7704

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BURLINGTON TWP			
	13050 ATHENS AREA SCHOOLS	28.6205	46.6205
	13130 TEKONSHA COMMUNITY SCHO	25.6605	43.6605
VILLAGE OF BURLINGTON	13130 TEKONSHA COMMUNITY SCHO	35.5121	53.5121
	13135 UNION CITY COMM SCHOOL DI	29.1605	46.9823
VILLAGE OF BURLINGTON	13135 UNION CITY COMM SCHOOL DI	39.0121	56.8339
VILLAGE OF UNION CITY	13135 UNION CITY COMM SCHOOL DI	43.0578	60.8796
CLARENCE TWP			
	13095 MAR LEE SCHOOL DISTRICT	26.1605	44.6605
	23080 OLIVET COMMUNITY SCHOOLS	31.7170	50.2170
	38150 SPRINGPORT PUBLIC SCHOOLS	28.9313	47.4313
CLARENDON TWP			
	13080 HOMER COMMUNITY SCHOOLS	33.0337	51.0337
	13130 TEKONSHA COMMUNITY SCHO	27.0337	45.0337
CONVIS TWP			
	13110 MARSHALL PUBLIC SCHOOLS	30.8406	48.8406
	13120 PENNFIELD SCHOOL DISTRICT	35.3906	53.3906
	23010 BELLEVUE COMM SCH DIST	28.2970	46.2970
	23080 OLIVET COMMUNITY SCHOOLS	31.2170	49.2170
ECKFORD TWP			
	13010 MARSHALL SD (ALBION DEBT)	29.8718	47.8718
	13080 HOMER COMMUNITY SCHOOLS	33.3518	51.3518
	13095 MAR LEE SCHOOL DISTRICT	29.2217	47.2217
	13110 MARSHALL PUBLIC SCHOOLS	34.4018	52.4018

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
EMMETT TWP			
13020 BATTLE CREEK PUBLIC SCHOOLS	31.1338	35.3328	53.3328
13070 HARPER CREEK COMM SCHOOL	32.2538	36.4528	54.4528
FREDONIA TWP			
13070 HARPER CREEK COMM SCHOOL	34.7073	34.7073	52.7073
13080 HOMER COMMUNITY SCHOOLS	34.2584	34.2584	52.2584
13110 MARSHALL PUBLIC SCHOOLS	35.3084	35.3084	53.3084
13130 TEKONSHA COMMUNITY SCHO	28.2584	28.2584	46.2584
13135 UNION CITY COMM SCHOOL DI	31.7584	31.7584	49.5802
HOMER TWP			
13080 HOMER COMMUNITY SCHOOLS	31.2052	32.4552	50.4552
VILLAGE OF HOMER 13080 HOMER COMMUNITY SCHOOLS	47.1790	47.1790	65.1790
30040 LITCHFIELD COMMUNITY SCHO	19.2945	20.5445	38.5445
LEE TWP			
13095 MAR LEE SCHOOL DISTRICT	26.5900	26.5900	44.5900
13110 MARSHALL PUBLIC SCHOOLS	31.7701	31.7701	49.7701
23080 OLIVET COMMUNITY SCHOOLS	32.1465	32.1465	50.1465
LEROY TWP			
13050 ATHENS AREA SCHOOLS	27.0141	27.0141	45.0141
13070 HARPER CREEK COMM SCHOOL	32.1741	32.1741	50.1741
13079 TR-HARPER CRK/ATHENS DEBT	25.0541	25.0541	43.0541
39020 CLIMAX SCOTTS COMM SCHOO	29.6549	29.6549	47.6549

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
MARENGO TWP			
13010 MARSHALL SD (ALBION DEBT)	29.9817	29.9817	47.9817
13095 MAR LEE SCHOOL DISTRICT	29.3316	29.3316	47.3316
13110 MARSHALL PUBLIC SCHOOLS	34.5117	34.5117	52.5117
MARSHALL TWP			
13070 HARPER CREEK COMM SCHOOL	34.2167	34.2167	52.2167
13110 MARSHALL PUBLIC SCHOOLS	34.8178	34.8178	52.8178
NEWTON TWP			
13050 ATHENS AREA SCHOOLS	27.0730	27.0730	45.0730
13070 HARPER CREEK COMM SCHOOL	32.2330	32.2330	50.2330
13110 MARSHALL PUBLIC SCHOOLS	31.1630	31.1630	49.1630
13135 UNION CITY COMM SCHOOL DI	27.6130	27.6130	45.4348
13136 TR-HAR CRK W/ UC DEBT	30.2330	30.2330	48.2330
PENNFIELD TWP			
13020 BATTLE CREEK PUBLIC SCHOOLS	38.5478	38.5478	56.5478
13070 HARPER CREEK COMM SCHOOL	39.6678	39.6678	57.6678
13120 PENNFIELD SCHOOL DISTRICT	43.1478	43.1478	61.1478
23010 BELLEVUE COMM SCH DIST	36.0542	36.0542	54.0542
SHERIDAN TWP			
13010 MARSHALL SD (ALBION DEBT)	28.8591	34.3591	52.3591
13095 MAR LEE SCHOOL DISTRICT	25.9590	31.4590	49.4590
38150 SPRINGPORT PUBLIC SCHOOLS	28.7298	34.2298	52.2298

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
TEKONSHA TWP			
	13080 HOMER COMMUNITY SCHOOLS	32.6429	50.6429
	13130 TEKONSHA COMMUNITY SCHO	26.6429	44.6429
VILLAGE OF TEKONSHA	13130 TEKONSHA COMMUNITY SCHO	37.6429	55.6429
	13135 UNION CITY COMM SCHOOL DI	30.1429	47.9647
ALBION CITY			
	13010 MARSHALL SD (ALBION DEBT)	49.1142	67.1142
BATTLE CREEK CITY			
	13020 BATTLE CREEK PUBLIC SCHOOLS	45.7096	63.7096
	13070 HARPER CREEK COMM SCHOOL	46.8296	64.8296
	13090 LAKEVIEW SCHOOL DISTRICT	46.7096	64.7096
	13120 PENNFIELD SCHOOL DISTRICT	50.3096	68.3096
	39020 CLIMAX SCOTTS COMM SCHOO	44.3104	62.3104
MARSHALL CITY			
	13110 MARSHALL PUBLIC SCHOOLS	51.5979	69.5979
SPRINGFIELD CITY			
	13020 BATTLE CREEK PUBLIC SCHOOLS	45.2906	63.2906
COUNTY: CASS			
CALVIN TWP			
	14010 CASSOPOLIS PUBLIC SCHOOLS	21.8572	39.8572
	14030 EDWARDSBURG PUBLIC SCHOO	22.0407	40.0407

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
HOWARD TWP			
11300 NILES COMMUNITY SCHOOL DI	22.8171	22.8171	40.8171
14010 CASSOPOLIS PUBLIC SCHOOLS	21.9154	21.9154	39.9154
14030 EDWARDSBURG PUBLIC SCHOO	22.0989	22.0989	40.0989
JEFFERSON TWP			
14010 CASSOPOLIS PUBLIC SCHOOLS	21.9530	23.7030	41.7030
14030 EDWARDSBURG PUBLIC SCHOO	22.1365	23.8865	41.8865
LAGRANGE TWP			
VILLAGE OF CASSOPOLIS	14010 CASSOPOLIS PUBLIC SCHOOLS	22.0373	42.0373
	14010 CASSOPOLIS PUBLIC SCHOOLS	38.7625	58.7625
	14020 DOWAGIAC UNION SCHOOLS	24.3008	44.2000
MARCELLUS TWP			
VILLAGE OF MARCELLUS	14050 MARCELLUS COMMUNITY SCH	30.2125	48.2125
	14050 MARCELLUS COMMUNITY SCH	43.6548	61.6548
MASON TWP			
	14030 EDWARDSBURG PUBLIC SCHOO	24.1525	42.1525
	75050 CONSTANTINE PUBLIC SCH DIST	27.8791	45.8413
	75070 WHITE PIGEON COMM SCH DIS	25.1291	43.1291
MILTON TWP			
	11210 BRANDYWINE PUBLIC SCH DIST	24.4428	42.4428
	14030 EDWARDSBURG PUBLIC SCHOO	22.1446	40.1446

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
NEWBERG TWP			
14010 CASSOPOLIS PUBLIC SCHOOLS	23.0231	23.0231	41.0231
14050 MARCELLUS COMMUNITY SCH	25.8866	25.8866	43.8866
75050 CONSTANTINE PUBLIC SCH DIST	26.9332	26.9332	44.8954
75080 THREE RIVERS COMMUNITY SC	25.5332	25.5332	43.5332
ONTWA TWP			
14030 EDWARDSBURG PUBLIC SCHOO	26.8381	26.8381	44.8381
VILLAGE OF EDWARDSBURG 14030 EDWARDSBURG PUBLIC SCHOO	32.5688	32.5688	50.5688
PENN TWP			
14010 CASSOPOLIS PUBLIC SCHOOLS	21.8353	22.8024	40.8024
VILLAGE OF CASSOPOLIS 14010 CASSOPOLIS PUBLIC SCHOOLS	38.5605	39.5276	57.5276
VILLAGE OF VANDALIA 14010 CASSOPOLIS PUBLIC SCHOOLS	39.0082	39.9753	57.9753
14050 MARCELLUS COMMUNITY SCH	24.6988	25.6659	43.6659
POKAGON TWP			
11300 NILES COMMUNITY SCHOOL DI	22.8373	22.8373	40.8373
14010 CASSOPOLIS PUBLIC SCHOOLS	21.9356	21.9356	39.9356
14020 DOWAGIAC UNION SCHOOLS	24.1991	24.1991	42.0983
PORTER TWP			
14010 CASSOPOLIS PUBLIC SCHOOLS	23.8527	23.8527	41.8527
75050 CONSTANTINE PUBLIC SCH DIST	27.7628	27.7628	45.7250
75070 WHITE PIGEON COMM SCH DIS	25.0128	25.0128	43.0128
75080 THREE RIVERS COMMUNITY SC	26.3628	26.3628	44.3628
SILVER CREEK TWP			
11250 EAU CLAIRE PUBLIC SCHOOLS	22.1576	22.1576	40.1576
14020 DOWAGIAC UNION SCHOOLS	25.1694	25.1694	43.0686

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>VOLINIA TWP</i>			
14020 DOWAGIAC UNION SCHOOLS	26.1841	26.1841	44.0833
14050 MARCELLUS COMMUNITY SCH	26.7841	26.7841	44.7841
80050 DECATUR PUBLIC SCHOOLS	31.4552	31.4552	49.2914
<i>WAYNE TWP</i>			
14010 CASSOPOLIS PUBLIC SCHOOLS	22.0869	22.0869	40.0869
14020 DOWAGIAC UNION SCHOOLS	24.3504	24.3504	42.2496
14050 MARCELLUS COMMUNITY SCH	24.9504	24.9504	42.9504
80050 DECATUR PUBLIC SCHOOLS	29.6215	29.6215	47.4577
<i>DOWAGIAC CITY</i>			
14020 DOWAGIAC UNION SCHOOLS	40.7887	40.7887	58.6879
<i>NILES CITY</i>			
11300 NILES COMMUNITY SCHOOL DI	37.5355	37.5355	55.5355
COUNTY: CHARLEVOIX			
<i>BAY TWP</i>			
15020 BOYNE CITY PUBLIC SCH DIST	22.4988	22.4988	40.4988
<i>BOYNE VALLEY TWP</i>			
15020 BOYNE CITY PUBLIC SCH DIST	22.3616	22.3616	40.3616
15030 BOYNE FALLS PUBLIC SCH DIST	23.2716	23.2716	41.2716
VILLAGE OF BOYNE FALLS	15030 BOYNE FALLS PUBLIC SCH DIST	32.8282	50.8282
<i>CHANDLER TWP</i>			
24070 PUBLIC SCHOOLS OF PETOSKEY	22.3805	22.3805	40.3805
69040 VANDERBILT AREA SCHOOL	21.3881	21.3881	39.3881

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
CHARLEVOIX TWP			
15050 CHARLEVOIX PUBLIC SCHOOLS	23.6150	23.6150	41.5988
EVANGELINE TWP			
15020 BOYNE CITY PUBLIC SCH DIST	24.3272	24.3272	42.3272
EVELINE TWP			
15020 BOYNE CITY PUBLIC SCH DIST	23.0143	23.0143	41.0143
15050 CHARLEVOIX PUBLIC SCHOOLS	22.7659	22.7659	40.7497
15060 EAST JORDAN PUBLIC SCHOOLS	23.2241	23.2241	41.1899
HAYES TWP			
15020 BOYNE CITY PUBLIC SCH DIST	23.5966	23.5966	41.5966
15050 CHARLEVOIX PUBLIC SCHOOLS	22.6150	22.6150	40.5988
24070 PUBLIC SCHOOLS OF PETOSKEY	24.1679	24.1679	42.1679
HUDSON TWP			
15030 BOYNE FALLS PUBLIC SCH DIST	24.4744	24.4744	42.4744
69040 VANDERBILT AREA SCHOOL	23.1433	23.1433	41.1433
MARION TWP			
05065 ELLSWORTH COMMUNITY SCH	23.2270	23.2270	41.2270
15050 CHARLEVOIX PUBLIC SCHOOLS	22.7709	22.7709	40.7547
MELROSE TWP			
15020 BOYNE CITY PUBLIC SCH DIST	24.4534	24.4534	42.4534
15030 BOYNE FALLS PUBLIC SCH DIST	25.3634	25.3634	43.3634
24070 PUBLIC SCHOOLS OF PETOSKEY	25.0247	25.0247	43.0247
NORWOOD TWP			
15050 CHARLEVOIX PUBLIC SCHOOLS	23.2769	23.2769	41.2607

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
PEAINE TWP			
15010 BEAVER ISLAND COMM SCHOO	29.4111	29.4111	45.2019
SAINT JAMES TWP			
15010 BEAVER ISLAND COMM SCHOO	33.1420	33.1420	48.9328
SOUTH ARM TWP			
05065 ELLSWORTH COMMUNITY SCH	20.7899	20.7899	38.7899
15060 EAST JORDAN PUBLIC SCHOOLS	22.4899	22.4899	40.4557
WILSON TWP			
15020 BOYNE CITY PUBLIC SCH DIST	23.5256	23.5256	41.5256
15060 EAST JORDAN PUBLIC SCHOOLS	23.7354	23.7354	41.7012
BOYNE CITY CITY			
15020 BOYNE CITY PUBLIC SCH DIST	37.3601	37.3601	55.3601
15030 BOYNE FALLS PUBLIC SCH DIST	38.2701	38.2701	56.2701
CHARLEVOIX CITY			
15050 CHARLEVOIX PUBLIC SCHOOLS	32.7109	32.7109	50.6947
EAST JORDAN CITY			
15060 EAST JORDAN PUBLIC SCHOOLS	39.2852	39.2852	57.2510
COUNTY: CHEBOYGAN			
ALOHA TWP			
16015 CHEBOYGAN AREA SCHOOLS	22.0200	22.0200	40.0200
BEAUGRAND TWP			
16015 CHEBOYGAN AREA SCHOOLS	21.0810	21.0810	39.0810
BENTON TWP			
16015 CHEBOYGAN AREA SCHOOLS	20.0780	20.0780	38.0780

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

	School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
			Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BURT TWP				
	24040 PELLSTON PUBLIC SCHOOL DIST	22.2168	22.2168	40.2168
ELLIS TWP				
	16050 INLAND LAKES SCHOOL DISTRIC	20.7140	20.7140	38.7140
	16100 WOLVERINE COMM SCHOOL DI	19.6640	19.6640	37.6640
FOREST TWP				
	71050 ONAWAY AREA COMM SCHOOL	19.2104	19.2104	37.2104
GRANT TWP				
	16015 CHEBOYGAN AREA SCHOOLS	21.0449	21.0449	39.0449
HEBRON TWP				
	16015 CHEBOYGAN AREA SCHOOLS	21.0596	21.0596	39.0596
	16070 MACKINAW CITY PUBLIC SCHO	17.8694	17.8694	35.6328
	24040 PELLSTON PUBLIC SCHOOL DIST	21.7223	21.7223	39.7223
INVERNESS TWP				
	16015 CHEBOYGAN AREA SCHOOLS	22.0368	22.0368	40.0368
KOEHLER TWP				
	16050 INLAND LAKES SCHOOL DISTRIC	21.5808	21.5808	39.5808
MACKINAW TWP				
	16070 MACKINAW CITY PUBLIC SCHO	17.3925	17.3925	35.1559
VILLAGE OF MACKINAW CITY	16070 MACKINAW CITY PUBLIC SCHO	34.3363	34.3363	52.0997
MENTOR TWP				
	16050 INLAND LAKES SCHOOL DISTRIC	19.4076	19.4076	37.4076
	16100 WOLVERINE COMM SCHOOL DI	18.3576	18.3576	36.3576

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
MULLETT TWP			
16015 CHEBOYGAN AREA SCHOOLS	21.3620	21.3620	39.3620
16050 INLAND LAKES SCHOOL DISTRIC	21.2719	21.2719	39.2719
MUNRO TWP			
16015 CHEBOYGAN AREA SCHOOLS	20.6331	20.6331	38.6331
24040 PELLSTON PUBLIC SCHOOL DIST	21.2958	21.2958	39.2958
NUNDA TWP			
16100 WOLVERINE COMM SCHOOL DI	20.4586	20.4586	38.4586
VILLAGE OF WOLVERINE 16100 WOLVERINE COMM SCHOOL DI	32.5954	32.5954	50.5954
TUSCARORA TWP			
16050 INLAND LAKES SCHOOL DISTRIC	19.0895	23.9985	41.9985
WALKER TWP			
16050 INLAND LAKES SCHOOL DISTRIC	19.8065	19.8065	37.8065
WAVERLY TWP			
71050 ONAWAY AREA COMM SCHOOL	19.4786	19.4786	37.4786
WILMOT TWP			
16100 WOLVERINE COMM SCHOOL DI	19.8346	20.8471	38.8471
VILLAGE OF WOLVERINE 16100 WOLVERINE COMM SCHOOL DI	31.9714	32.9839	50.9839
69040 VANDERBILT AREA SCHOOL	21.9846	22.9971	40.9971
CHEBOYGAN CITY			
16015 CHEBOYGAN AREA SCHOOLS	39.0929	39.0929	57.0929
COUNTY: CHIPPEWA			
BAY MILLS TWP			
17140 BRIMLEY AREA SCHOOLS	21.5048	21.5048	39.5048

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BRUCE TWP			
17010 SAULT STE MARIE AREA SCHOO	23.5864	23.5864	41.5864
17090 PICKFORD PUBLIC SCHOOLS	25.9864	25.9864	43.8298
CHIPPEWA TWP			
17140 BRIMLEY AREA SCHOOLS	22.1548	22.1548	40.1548
DAFTER TWP			
17010 SAULT STE MARIE AREA SCHOO	23.0948	23.0948	41.0948
17110 RUDYARD AREA SCHOOLS	25.2348	25.2348	43.2348
17140 BRIMLEY AREA SCHOOLS	24.1548	24.1548	42.1548
DETOUR TWP			
VILLAGE OF DE TOUR	17050 DETOUR AREA SCHOOLS	20.0548	38.0548
	17050 DETOUR AREA SCHOOLS	29.1385	47.1385
DRUMMOND TWP			
	17050 DETOUR AREA SCHOOLS	22.7423	40.7423
HULBERT TWP			
	48040 TAHQUAMENON AREA SCHOOL	25.7981	43.7981
KINROSS TWP			
	17110 RUDYARD AREA SCHOOLS	28.7348	46.7348
PICKFORD TWP			
	17090 PICKFORD PUBLIC SCHOOLS	28.4948	46.3382
RABER TWP			
	17050 DETOUR AREA SCHOOLS	22.9498	40.9498
	17090 PICKFORD PUBLIC SCHOOLS	26.6398	44.4832
	49040 LES CHENEAUX COMM SCH DIS	23.7998	41.7998

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

	School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
			Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
RUDYARD TWP				
	17110 RUDYARD AREA SCHOOLS	27.4729	27.4729	45.4729
SOO TWP				
	17010 SAULT STE MARIE AREA SCHOO	21.0531	21.0531	39.0531
SUGAR ISLAND TWP				
	17010 SAULT STE MARIE AREA SCHOO	28.4690	28.4690	46.4690
SUPERIOR TWP				
	17140 BRIMLEY AREA SCHOOLS	22.1506	22.1506	40.1506
TROUT LAKE TWP				
	17110 RUDYARD AREA SCHOOLS	23.8778	23.8778	41.8778
WHITEFISH TWP				
	17160 WHITEFISH SCHOOLS	21.6657	21.6657	39.6657
SAULT SAINTE MARIE CITY				
	17010 SAULT STE MARIE AREA SCHOO	42.1542	42.1542	60.1542
COUNTY: CLARE				
ARTHUR TWP				
	18010 CLARE PUBLIC SCHOOLS	22.1406	22.1406	40.1406
	18060 HARRISON COMMUNITY SCHO	22.0906	22.0906	40.0906
	26010 BEAVERTON RURAL SCHOOLS	20.8206	20.8206	38.8206
	26040 GLADWIN COMMUNITY SCHOO	21.2406	21.2406	39.2406
FRANKLIN TWP				
	18060 HARRISON COMMUNITY SCHO	23.7391	23.7391	41.7391

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>FREEMAN TWP</i>			
18020 FARWELL AREA SCHOOLS	23.2308	24.2308	42.2308
67020 EVART PUBLIC SCHOOLS	24.0450	25.0450	43.0450
<i>FROST TWP</i>			
18060 HARRISON COMMUNITY SCHO	23.2460	23.2460	41.2460
<i>GARFIELD TWP</i>			
18020 FARWELL AREA SCHOOLS	19.5403	21.4403	39.4403
<i>GRANT TWP</i>			
18010 CLARE PUBLIC SCHOOLS	23.3135	23.3135	41.3135
18020 FARWELL AREA SCHOOLS	22.8635	22.8635	40.8635
<i>GREENWOOD TWP</i>			
18060 HARRISON COMMUNITY SCHO	22.9887	22.9887	40.9887
<i>HAMILTON TWP</i>			
18060 HARRISON COMMUNITY SCHO	20.0127	20.0127	38.0127
26040 GLADWIN COMMUNITY SCHO	19.1627	19.1627	37.1627
<i>HATTON TWP</i>			
18010 CLARE PUBLIC SCHOOLS	21.0548	21.0548	39.0548
18060 HARRISON COMMUNITY SCHO	21.0048	21.0048	39.0048
<i>HAYES TWP</i>			
18060 HARRISON COMMUNITY SCHO	22.3709	22.3709	40.3709
<i>LINCOLN TWP</i>			
18020 FARWELL AREA SCHOOLS	24.4865	24.4865	42.4865
<i>REDDING TWP</i>			
67050 MARION PUBLIC SCHOOLS	23.5764	24.3764	42.3764

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
SHERIDAN TWP			
18010 CLARE PUBLIC SCHOOLS	19.9951	19.9951	37.9951
SUMMERFIELD TWP			
18060 HARRISON COMMUNITY SCHO	22.7076	22.7076	40.7076
SURREY TWP			
18020 FARWELL AREA SCHOOLS	21.3551	23.8551	41.8551
VILLAGE OF FARWELL 18020 FARWELL AREA SCHOOLS	32.8635	35.3635	53.3635
WINTERFIELD TWP			
18060 HARRISON COMMUNITY SCHO	22.1909	22.1909	40.1909
57030 MCBAIN RURAL AGR SCHOOL DI	23.1896	23.1896	41.1896
67050 MARION PUBLIC SCHOOLS	25.8396	25.8396	43.8396
CLARE CITY			
18010 CLARE PUBLIC SCHOOLS	38.5120	38.5120	56.5120
HARRISON CITY			
18060 HARRISON COMMUNITY SCHO	34.9217	34.9217	52.9217
COUNTY: CLINTON			
BATH TWP			
19100 BATH COMMUNITY SCHOOLS	35.2227	35.2227	53.2227
33010 EAST LANSING SCHOOL DISTRIC	34.9591	34.9591	52.9591
33060 HASLETT PUBLIC SCHOOLS	38.8134	38.8134	56.8134
78040 LAINGSBURG COMM SCHOOL D	31.2768	31.2768	49.2768

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>BENGAL TWP</i>			
19070 FOWLER PUBLIC SCHOOLS	24.7983	24.7983	42.7983
19071 TR-FOWLER	28.3143	28.3143	46.3143
19125 PEWAMO WESTPHALIA COMM	28.2383	28.2383	46.2383
19140 ST JOHNS PUBLIC SCHOOLS	28.9883	28.9883	46.9883
<i>BINGHAM TWP</i>			
19140 ST JOHNS PUBLIC SCHOOLS	26.0971	26.0971	44.0971
<i>DALLAS TWP</i>			
VILLAGE OF FOWLER	19070 FOWLER PUBLIC SCHOOLS	21.5571	39.5571
	19070 FOWLER PUBLIC SCHOOLS	29.5571	47.5571
	19125 PEWAMO WESTPHALIA COMM	24.9971	42.9971
<i>DEWITT TWP</i>			
	19010 DEWITT PUBLIC SCHOOLS	36.5243	54.5243
	19100 BATH COMMUNITY SCHOOLS	35.5150	53.5150
	19141 TR-ST JOHNS/DEWITT DEBT	34.8224	34.8224
	33010 EAST LANSING SCHOOL DISTRICT	35.2514	53.2514
	33020 LANSING PUBLIC SCHOOL DIST	32.1179	50.0387
<i>DUPLAIN TWP</i>			
VILLAGE OF ELSIE	19120 OVID ELSIE AREA SCHOOLS	27.7338	45.7032
	19120 OVID ELSIE AREA SCHOOLS	42.2026	60.1720
	19140 ST JOHNS PUBLIC SCHOOLS	26.9338	44.9338

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>EAGLE TWP</i>			
	19125 PEWAMO WESTPHALIA COMM	23.7463	43.7463
	23060 GRAND LEDGE PUBLIC SCHOOL	26.8137	46.8137
	34110 PORTLAND PUBLIC SCHOOL DIS	25.8135	45.8135
VILLAGE OF EAGLE	34110 PORTLAND PUBLIC SCHOOL DIS	31.1195	51.1195
<i>ESSEX TWP</i>			
	19070 FOWLER PUBLIC SCHOOLS	20.8050	38.8050
	19140 ST JOHNS PUBLIC SCHOOLS	24.9950	42.9950
	29050 FULTON SCHOOLS	21.7915	39.7915
VILLAGE OF MAPLE RAPIDS	29050 FULTON SCHOOLS	35.3796	53.3796
<i>GREENBUSH TWP</i>			
	19120 OVID ELSIE AREA SCHOOLS	24.5471	42.5165
	19140 ST JOHNS PUBLIC SCHOOLS	24.4971	42.4971
<i>LEBANON TWP</i>			
	19070 FOWLER PUBLIC SCHOOLS	22.3038	40.3038
	19125 PEWAMO WESTPHALIA COMM	25.7438	43.7438
	29050 FULTON SCHOOLS	23.2903	41.2903
	59020 CARSON CITY CRYSTAL AREA SD	26.6327	44.6327
VILLAGE OF HUBBARDSTON	59020 CARSON CITY CRYSTAL AREA SD	34.1327	52.1327
<i>OLIVE TWP</i>			
	19010 DEWITT PUBLIC SCHOOLS	30.5504	48.5504
	19100 BATH COMMUNITY SCHOOLS	29.5411	47.5411
	19140 ST JOHNS PUBLIC SCHOOLS	24.4932	42.4932
	78040 LAINGSBURG COMM SCHOOL D	25.5952	43.5952

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>OVID TWP</i>			
19120 OVID ELSIE AREA SCHOOLS	27.5471	27.5471	45.5165
19140 ST JOHNS PUBLIC SCHOOLS	26.7471	26.7471	44.7471
<i>RILEY TWP</i>			
19070 FOWLER PUBLIC SCHOOLS	21.3064	21.3064	39.3064
19125 PEWAMO WESTPHALIA COMM	24.7464	24.7464	42.7464
19128 TR-P-W	28.2624	28.2624	28.2624
19140 ST JOHNS PUBLIC SCHOOLS	25.4964	25.4964	43.4964
23060 GRAND LEDGE PUBLIC SCHOOL	27.8138	27.8138	45.8138
23069 TR-GRAND LEDGE	28.7898	28.7898	28.7898
<i>VICTOR TWP</i>			
19100 BATH COMMUNITY SCHOOLS	32.5437	32.5437	50.5437
19120 OVID ELSIE AREA SCHOOLS	27.5458	27.5458	45.5152
19140 ST JOHNS PUBLIC SCHOOLS	27.4958	27.4958	45.4958
78040 LAINGSBURG COMM SCHOOL D	28.5978	28.5978	46.5978
78042 TR-LAINGSBURG/BATH DEBT	30.9978	30.9978	30.9978

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
WATERTOWN TWP			
19010 DEWITT PUBLIC SCHOOLS	35.0779	35.0779	53.0779
19011 TR-DEWITT #2	32.9066	32.9066	50.9066
19012 TR-DEWITT #3	28.9966	28.9966	46.9966
19013 TR-DEWITT #4 WAVERLY DEBT	32.9066	32.9066	50.9066
19015 TR-DEWITT #5	28.9966	28.9966	46.9966
19140 ST JOHNS PUBLIC SCHOOLS	28.2707	28.2707	46.2707
19148 TR-ST JOHNS #2	27.2947	27.2947	45.2947
23060 GRAND LEDGE PUBLIC SCHOOL	30.3417	30.3417	48.3417
33020 LANSING PUBLIC SCHOOL DIST	30.6715	30.6715	48.5923
33215 WAVERLY SCHOOLS	39.7798	39.7798	53.3122
WESTPHALIA TWP			
VILLAGE OF WESTPHALIA			
19125 PEWAMO WESTPHALIA COMM	25.7274	25.7274	43.7274
19125 PEWAMO WESTPHALIA COMM	33.7274	33.7274	51.7274
19140 ST JOHNS PUBLIC SCHOOLS	26.4774	26.4774	44.4774
23060 GRAND LEDGE PUBLIC SCHOOL	28.7948	28.7948	46.7948
34110 PORTLAND PUBLIC SCHOOL DIS	27.7946	27.7946	45.7946
DEWITT CITY			
19010 DEWITT PUBLIC SCHOOLS	43.5507	43.5507	61.5507
EAST LANSING CITY			
19100 BATH COMMUNITY SCHOOLS	53.5629	53.5629	71.5629
33010 EAST LANSING SCHOOL DISTRIC	53.2993	53.2993	71.2993
33020 LANSING PUBLIC SCHOOL DIST	50.1658	50.1658	68.0866
GRAND LEDGE CITY			
23060 GRAND LEDGE PUBLIC SCHOOL	40.0616	40.0616	58.0616

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

	School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
			Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
LANSING CITY				
	33020 LANSING PUBLIC SCHOOL DIST	46.5433	46.5433	64.4641
OVID CITY				
	19120 OVID ELSIE AREA SCHOOLS	38.8486	38.8486	56.8180
ST JOHNS CITY				
	19140 ST JOHNS PUBLIC SCHOOLS	38.1783	38.1783	56.1783
COUNTY: CRAWFORD				
BEAVER CREEK TWP				
	20015 CRAWFORD AUSABLE SCHOOLS	24.8525	24.8525	42.8525
	72010 ROSCOMMON SCHOOL DIST	23.0925	23.0925	41.0925
FREDERIC TWP				
	20015 CRAWFORD AUSABLE SCHOOLS	27.6606	27.6606	45.6606
GRAYLING TWP				
	20015 CRAWFORD AUSABLE SCHOOLS	24.7592	24.7592	42.7592
LOVELLS TWP				
	20015 CRAWFORD AUSABLE SCHOOLS	24.6896	25.7600	43.7600
MAPLE FOREST TWP				
	20015 CRAWFORD AUSABLE SCHOOLS	25.6973	25.6973	43.6973
	69020 GAYLORD COMMUNITY SCHOO	26.9765	26.9765	44.9765
SOUTH BRANCH TWP				
	72010 ROSCOMMON SCHOOL DIST	24.9496	28.4496	46.4496
GRAYLING CITY				
	20015 CRAWFORD AUSABLE SCHOOLS	42.9324	42.9324	60.9324

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

	School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
			Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COUNTY: DELTA				
<i>BALDWIN TWP</i>				
	21135 MID PENINSULA SCHOOL DIST.	30.6812	30.6812	48.4693
<i>BARK RIVER TWP</i>				
	21090 BARK RIVER HARRIS SCH DIST	23.5178	23.5178	41.5178
<i>BAY DE NOC TWP</i>				
	21060 RAPID RIVER PUBLIC SCHOOLS	27.7591	27.7591	45.7591
<i>BRAMPTON TWP</i>				
	21025 GLADSTONE AREA SCHOOLS	27.2967	27.2967	45.2967
<i>CORNELL TWP</i>				
	21010 ESCANABA AREA PUBLIC SCHO	26.1251	26.1251	44.1251
<i>ENSIGN TWP</i>				
	21060 RAPID RIVER PUBLIC SCHOOLS	27.8551	27.8551	45.8551
<i>ESCANABA TWP</i>				
	21025 GLADSTONE AREA SCHOOLS	26.3285	26.3285	44.3285
<i>FAIRBANKS TWP</i>				
	21065 BIG BAY DE NOC SCHOOL DIST	22.2564	22.2564	40.2564
<i>FORD RIVER TWP</i>				
	21010 ESCANABA AREA PUBLIC SCHO	24.5980	24.5980	42.5980
<i>GARDEN TWP</i>				
	21065 BIG BAY DE NOC SCHOOL DIST	24.3094	24.3094	42.3094
VILLAGE OF GARDEN	21065 BIG BAY DE NOC SCHOOL DIST	31.0119	31.0119	49.0119
<i>MAPLE RIDGE TWP</i>				
	21135 MID PENINSULA SCHOOL DIST.	28.5924	28.5924	46.3805

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
MASONVILLE TWP			
21060 RAPID RIVER PUBLIC SCHOOLS	27.5000	27.5000	45.5000
NAHMA TWP			
21065 BIG BAY DE NOC SCHOOL DIST	23.1039	23.1039	41.1039
WELLS TWP			
21010 ESCANABA AREA PUBLIC SCHO	24.3118	24.3118	42.3118
ESCANABA CITY			
21010 ESCANABA AREA PUBLIC SCHO	40.9244	40.9244	58.9244
GLADSTONE CITY			
21025 GLADSTONE AREA SCHOOLS	39.3029	39.3029	57.3029
COUNTY: DICKINSON			
BREEN TWP			
22045 NORTH DICKINSON CO SCH DIS	25.5515	25.5515	43.5515
BREITUNG TWP			
22030 BREITUNG TWP SCHOOL DISTRI	27.3727	27.3727	45.3727
FELCH TWP			
22045 NORTH DICKINSON CO SCH DIS	22.6840	22.6840	40.6840
NORWAY TWP			
22025 NORWAY VULCAN AREA SCHOO	27.1464	27.1464	45.0906
SAGOLA TWP			
22045 NORTH DICKINSON CO SCH DIS	24.4614	24.4614	42.4614
WAUCEDAH TWP			
22025 NORWAY VULCAN AREA SCHOO	27.1789	27.1789	45.1231

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
WEST BRANCH TWP			
22045 NORTH DICKINSON CO SCH DIS	22.7019	22.7019	40.7019
IRON MOUNTAIN CITY			
22010 IRON MOUNTAIN CITY SCH DIST	43.9936	43.9936	61.9306
22030 BREITUNG TWP SCHOOL DISTRI	43.9536	43.9536	61.9536
KINGSFORD CITY			
22030 BREITUNG TWP SCHOOL DISTRI	45.8787	45.8787	63.8787
NORWAY CITY			
22025 NORWAY VULCAN AREA SCHOO	42.1379	42.1379	60.0821
COUNTY: EATON			
BELLEVUE TWP			
VILLAGE OF BELLEVUE	23010 BELLEVUE COMM SCH DIST	31.2305	49.2305
	23010 BELLEVUE COMM SCH DIST	44.1166	62.1166
	23080 OLIVET COMMUNITY SCHOOLS	34.1505	52.1505
BENTON TWP			
	23030 CHARLOTTE PUBLIC SCHOOLS	30.3820	48.3820
	23060 GRAND LEDGE PUBLIC SCHOOL	31.0792	49.0792
	23064 TR-GL/CHAR	35.2792	53.2792
	23090 POTTERVILLE PUBLIC SCHOOLS	34.9260	52.9260
	23165 TR-GL/CHAR	28.6722	46.6722

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BROOKFIELD TWP			
13084 TR-OLIVET/ER	32.0398	32.0398	50.0398
23030 CHARLOTTE PUBLIC SCHOOLS	27.8919	27.8919	45.8919
23050 EATON RAPIDS PUBLIC SCHOOL	27.8019	27.8019	45.6688
23080 OLIVET COMMUNITY SCHOOLS	34.1698	34.1698	52.1698
38150 SPRINGPORT PUBLIC SCHOOLS	31.3841	31.3841	49.3841
CARMEL TWP			
23030 CHARLOTTE PUBLIC SCHOOLS	28.7923	28.7923	46.7923
23065 MAPLE VALLEY SCHOOL DISTRIC	27.7023	27.7023	45.7023
23080 OLIVET COMMUNITY SCHOOLS	35.0702	35.0702	53.0702
CHESTER TWP			
23030 CHARLOTTE PUBLIC SCHOOLS	27.9294	27.9294	45.9294
23065 MAPLE VALLEY SCHOOL DISTRIC	26.8394	26.8394	44.8394
34090 LAKEWOOD PUBLIC SCHOOLS	27.4312	27.4312	45.4312
DELTA TWP			
23060 GRAND LEDGE PUBLIC SCHOOL	34.6732	34.6732	52.6732
33020 LANSING PUBLIC SCHOOL DIST	35.1610	35.1610	53.0818
33070 HOLT PUBLIC SCHOOLS	41.8035	41.8035	59.8035
33215 WAVERLY SCHOOLS	44.2657	44.2657	57.7981
EATON TWP			
23030 CHARLOTTE PUBLIC SCHOOLS	27.9577	27.9577	45.9577
23050 EATON RAPIDS PUBLIC SCHOOL	27.8677	27.8677	45.7346
EATON RAPIDS TWP			
23030 CHARLOTTE PUBLIC SCHOOLS	27.8915	27.8915	45.8915
23050 EATON RAPIDS PUBLIC SCHOOL	27.8015	27.8015	45.6684

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
HAMLIN TWP			
23050 EATON RAPIDS PUBLIC SCHOOL	28.8013	28.8013	46.6682
38150 SPRINGPORT PUBLIC SCHOOLS	32.3835	32.3835	50.3835
KALAMO TWP			
23010 BELLEVUE COMM SCH DIST	31.2202	31.2202	49.2202
23030 CHARLOTTE PUBLIC SCHOOLS	27.8623	27.8623	45.8623
23065 MAPLE VALLEY SCHOOL DISTRIC	26.7723	26.7723	44.7723
23080 OLIVET COMMUNITY SCHOOLS	34.1402	34.1402	52.1402
ONEIDA TWP			
23030 CHARLOTTE PUBLIC SCHOOLS	32.0664	32.0664	50.0664
23060 GRAND LEDGE PUBLIC SCHOOL	32.7636	32.7636	50.7636
23090 POTTERVILLE PUBLIC SCHOOLS	36.6104	36.6104	54.6104
23490 ONEIDA TWP SCHOOL DISTRICT	30.1238	30.1238	41.9764
34110 PORTLAND PUBLIC SCHOOL DIS	32.9178	32.9178	50.9178
ROXAND TWP			
23030 CHARLOTTE PUBLIC SCHOOLS	28.7512	30.7512	48.7512
23045 TR-CHARLOTTE/LOUCKS	26.1612	28.1612	46.1612
23060 GRAND LEDGE PUBLIC SCHOOL	29.4484	31.4484	49.4484
VILLAGE OF MULLIKEN 23060 GRAND LEDGE PUBLIC SCHOOL	34.6077	36.6077	54.6077
23164 TR-GR.LDG/LK	30.4884	32.4884	50.4884
23166 TR-GL/LOUCKS	29.4684	31.4684	49.4684
34090 LAKEWOOD PUBLIC SCHOOLS	28.2530	30.2530	48.2530
34098 TR-LKWOOD/GR.LDG	32.0830	34.0830	52.0830

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
SUNFIELD TWP			
	23065 MAPLE VALLEY SCHOOL DISTRIC	28.1020	47.1020
	34090 LAKEWOOD PUBLIC SCHOOLS	28.6938	47.6938
VILLAGE OF SUNFIELD	34090 LAKEWOOD PUBLIC SCHOOLS	41.1938	59.1938
VERMONTVILLE TWP			
	23065 MAPLE VALLEY SCHOOL DISTRIC	29.8097	47.8097
VILLAGE OF VERMONTVILLE	23065 MAPLE VALLEY SCHOOL DISTRIC	44.0914	62.0914
	34090 LAKEWOOD PUBLIC SCHOOLS	30.4015	48.4015
WALTON TWP			
	23010 BELLEVUE COMM SCH DIST	31.2781	49.2781
	23080 OLIVET COMMUNITY SCHOOLS	34.1981	52.1981
WINDSOR TWP			
	23030 CHARLOTTE PUBLIC SCHOOLS	31.6419	49.6419
	23050 EATON RAPIDS PUBLIC SCHOOL	31.5519	49.4188
	23060 GRAND LEDGE PUBLIC SCHOOL	32.3391	50.3391
	23090 POTTERVILLE PUBLIC SCHOOLS	36.1859	54.1859
	33020 LANSING PUBLIC SCHOOL DIST	32.8269	50.7477
	33070 HOLT PUBLIC SCHOOLS	39.4694	57.4694
VILLAGE OF DIMONDALE	33070 HOLT PUBLIC SCHOOLS	49.4694	67.4694
	33077 TR-HOLT/ER	37.8494	55.8494
	33078 TR-HOLT/ER 91	36.1494	54.1494
	33080 TR-HOLT/ER	39.5494	57.5494
	33082 TR-HOLT/ER	32.8694	50.8694
	33215 WAVERLY SCHOOLS	41.9316	55.4640

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
CHARLOTTE CITY			
23030 CHARLOTTE PUBLIC SCHOOLS	43.3090	43.3090	61.3090
EATON RAPIDS CITY			
23050 EATON RAPIDS PUBLIC SCHOOL	41.0880	41.0880	58.9549
GRAND LEDGE CITY			
23060 GRAND LEDGE PUBLIC SCHOOL	43.1564	43.1564	61.1564
LANSING CITY			
23060 GRAND LEDGE PUBLIC SCHOOL	52.1609	52.1609	70.1609
33020 LANSING PUBLIC SCHOOL DIST	53.2087	53.2087	71.1295
33070 HOLT PUBLIC SCHOOLS	59.8512	59.8512	77.8512
33215 WAVERLY SCHOOLS	62.3134	62.3134	75.8458
OLIVET CITY			
23080 OLIVET COMMUNITY SCHOOLS	48.1721	48.1721	66.1721
POTTERVILLE CITY			
23030 CHARLOTTE PUBLIC SCHOOLS	40.9087	40.9087	58.9087
23090 POTTERVILLE PUBLIC SCHOOLS	45.4527	45.4527	63.4527
COUNTY: EMMET			
BEAR CREEK TWP			
24070 PUBLIC SCHOOLS OF PETOSKEY	23.8172	23.8172	41.8172
BLISS TWP			
24040 PELLSTON PUBLIC SCHOOL DIST	22.2951	22.2951	40.2951
CARP LAKE TWP			
16070 MACKINAW CITY PUBLIC SCHO	20.4564	20.4564	38.2198
24040 PELLSTON PUBLIC SCHOOL DIST	24.3093	24.3093	42.3093

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
CENTER TWP			
24040 PELLSTON PUBLIC SCHOOL DIST	23.3048	23.3048	41.3048
CROSS VILLAGE TWP			
24020 HARBOR SPRINGS SCHOOL DIST	23.3103	23.3103	37.3014
FRIENDSHIP TWP			
24020 HARBOR SPRINGS SCHOOL DIST	23.0598	23.0598	37.0509
LITTLEFIELD TWP			
24030 LITTLEFIELD PUBLIC SCH DIST	22.1291	22.1291	40.1291
VILLAGE OF ALANSON 24030 LITTLEFIELD PUBLIC SCH DIST	33.5201	33.5201	51.5201
24070 PUBLIC SCHOOLS OF PETOSKEY	23.4344	23.4344	41.4344
LITTLE TRAVERSE TWP			
24020 HARBOR SPRINGS SCHOOL DIST	22.6218	22.6218	36.6129
24030 LITTLEFIELD PUBLIC SCH DIST	21.7085	21.7085	39.7085
24070 PUBLIC SCHOOLS OF PETOSKEY	23.0138	23.0138	41.0138
MAPLE RIVER TWP			
24030 LITTLEFIELD PUBLIC SCH DIST	20.6434	20.6434	38.6434
24040 PELLSTON PUBLIC SCHOOL DIST	21.8054	21.8054	39.8054
VILLAGE OF PELLSTON 24040 PELLSTON PUBLIC SCHOOL DIST	31.2254	31.2254	49.2254
MCKINLEY TWP			
24040 PELLSTON PUBLIC SCHOOL DIST	22.3115	22.3115	40.3115
VILLAGE OF PELLSTON 24040 PELLSTON PUBLIC SCHOOL DIST	31.7315	31.7315	49.7315
PLEASANTVIEW TWP			
24020 HARBOR SPRINGS SCHOOL DIST	22.0622	22.0622	36.0533
24030 LITTLEFIELD PUBLIC SCH DIST	21.1489	21.1489	39.1489
24040 PELLSTON PUBLIC SCHOOL DIST	22.3109	22.3109	40.3109

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
READMOND TWP			
24020 HARBOR SPRINGS SCHOOL DIST	24.0608	24.0608	38.0519
24040 PELLSTON PUBLIC SCHOOL DIST	24.3095	24.3095	42.3095
RESORT TWP			
24070 PUBLIC SCHOOLS OF PETOSKEY	22.3256	22.3256	40.3256
SPRINGVALE TWP			
24070 PUBLIC SCHOOLS OF PETOSKEY	25.8148	25.8148	43.8148
WAWATAM TWP			
VILLAGE OF MACKINAW CITY	16070 MACKINAW CITY PUBLIC SCHO	18.9036	36.6670
	16070 MACKINAW CITY PUBLIC SCHO	35.8474	53.6108
	24040 PELLSTON PUBLIC SCHOOL DIST	22.7565	40.7565
WEST TRAVERSE TWP			
24020 HARBOR SPRINGS SCHOOL DIST	21.8236	21.8236	35.8147
HARBOR SPRINGS CITY			
24020 HARBOR SPRINGS SCHOOL DIST	26.3176	26.3176	40.3087
PETOSKEY CITY			
24070 PUBLIC SCHOOLS OF PETOSKEY	35.4880	35.4880	53.4880
COUNTY: GENESEE			
ARGENTINE TWP			
25180 SWARTZ CREEK COMMUNITY S	26.5714	26.5714	44.5714
25250 LINDEN COMM SCHOOL DISTRI	30.4613	30.4613	48.4613
78020 BYRON AREA SCHOOLS	25.0638	25.0638	42.9162

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>ATLAS TWP</i>			
	25030 GRAND BLANC COMM SCHOOL	35.3080	53.3080
	25050 GOODRICH AREA SCHOOL DIST.	35.7580	53.7580
VILLAGE OF GOODRICH	25050 GOODRICH AREA SCHOOL DIST.	41.0831	59.0831
	25140 DAVISON COMMUNITY SCHOOL	31.9713	49.7319
<i>CLAYTON TWP</i>			
	25120 FLUSHING COMMUNITY SCHOO	32.0552	50.0552
	25180 SWARTZ CREEK COMMUNITY S	30.6020	48.6020
VILLAGE OF LENNON	25180 SWARTZ CREEK COMMUNITY S	41.0243	59.0243
	78030 DURAND AREA SCHOOLS	32.8079	50.8079
VILLAGE OF LENNON	78030 DURAND AREA SCHOOLS	43.2302	61.2302
<i>DAVISON TWP</i>			
	25050 GOODRICH AREA SCHOOL DIST.	34.1637	52.1637
	25110 KEARSLEY COMMUNITY SCHOO	29.7057	47.7057
	25140 DAVISON COMMUNITY SCHOOL	30.3770	48.1376
<i>FENTON TWP</i>			
	25100 FENTON AREA PUBLIC SCHOOLS	31.8547	49.8547
	25200 LAKE FENTON SCHOOLS	31.1419	49.1419
	25250 LINDEN COMM SCHOOL DISTRI	30.8473	48.8473
<i>FLINT TWP</i>			
	25080 CARMAN-AINSWORTH SCHOOL	39.7838	57.7838
	25120 FLUSHING COMMUNITY SCHOO	37.0829	55.0829
	25180 SWARTZ CREEK COMMUNITY S	35.6297	53.6297

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
FLUSHING TWP			
25120 FLUSHING COMMUNITY SCHOO	31.2202	31.2202	49.2202
25150 CLIO AREA SCHOOL DISTRICT	29.9611	29.9611	47.9611
25260 MONTROSE COMMUNITY SCHO	34.9611	34.9611	52.9611
78070 NEW LOTHROP AREA PUBLIC SD	35.9311	35.9311	53.9311
FOREST TWP			
25280 LAKEVILLE COMM SCHOOL DIST	29.7640	29.7640	47.7640
VILLAGE OF OTISVILLE 25280 LAKEVILLE COMM SCHOOL DIST	45.7893	45.7893	63.7893
VILLAGE OF OTTER LAKE 25280 LAKEVILLE COMM SCHOOL DIST	42.4683	42.4683	60.4683
79100 MILLINGTON COMM SCHOOLS	26.3829	26.3829	44.3199
GAINES TWP			
25180 SWARTZ CREEK COMMUNITY S	27.2246	27.2246	45.2246
VILLAGE OF GAINES 25180 SWARTZ CREEK COMMUNITY S	42.0758	42.0758	60.0758
25250 LINDEN COMM SCHOOL DISTRI	31.1145	31.1145	49.1145
78030 DURAND AREA SCHOOLS	29.4305	29.4305	47.4305
GENESEE TWP			
25040 MT MORRIS CONSOLIDATED SC	33.3348	33.3348	51.3348
25070 GENESEE SCHOOL DISTRICT	47.9811	47.9811	65.9811
25110 KEARSLEY COMMUNITY SCHOO	34.1268	34.1268	52.1268
25240 BEECHER COMMUNITY SCH DIS	41.6562	41.6562	59.6562
GRAND BLANC TWP			
25030 GRAND BLANC COMM SCHOOL	37.7793	37.7793	55.7793
25050 GOODRICH AREA SCHOOL DIST.	38.2293	38.2293	56.2293
25200 LAKE FENTON SCHOOLS	36.4697	36.4697	54.4697

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>MONTROSE TWP</i>			
25150 CLIO AREA SCHOOL DISTRICT	30.5680	30.5680	48.5680
25260 MONTROSE COMMUNITY SCHO	35.5680	35.5680	53.5680
<i>MOUNT MORRIS TWP</i>			
25040 MT MORRIS CONSOLIDATED SC	40.6861	40.6861	58.6861
25120 FLUSHING COMMUNITY SCHOO	41.4452	41.4452	59.4452
25150 CLIO AREA SCHOOL DISTRICT	40.1861	40.1861	58.1861
25210 WESTWOOD HEIGHTS SCH DIST	41.3861	41.3861	59.3861
25240 BEECHER COMMUNITY SCH DIS	49.0075	49.0075	67.0075
<i>MUNDY TWP</i>			
25030 GRAND BLANC COMM SCHOOL	35.9639	35.9639	53.9639
25080 CARMAN-AINSWORTH SCHOOL	34.6239	34.6239	52.6239
25180 SWARTZ CREEK COMMUNITY S	30.4698	30.4698	48.4698
25200 LAKE FENTON SCHOOLS	34.6543	34.6543	52.6543
25250 LINDEN COMM SCHOOL DISTRI	34.3597	34.3597	52.3597
<i>RICHFIELD TWP</i>			
25040 MT MORRIS CONSOLIDATED SC	27.9352	27.9352	45.9352
25110 KEARSLEY COMMUNITY SCHOO	28.7272	28.7272	46.7272
25140 DAVISON COMMUNITY SCHOOL	29.3985	29.3985	47.1591
25280 LAKEVILLE COMM SCHOOL DIST	30.1952	30.1952	48.1952

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
THETFORD TWP			
25040 MT MORRIS CONSOLIDATED SC	27.5138	27.5138	45.5138
25070 GENESEE SCHOOL DISTRICT	42.1601	42.1601	60.1601
25150 CLIO AREA SCHOOL DISTRICT	27.0138	27.0138	45.0138
25280 LAKEVILLE COMM SCHOOL DIST	29.7738	29.7738	47.7738
79100 MILLINGTON COMM SCHOOLS	26.3927	26.3927	44.3297
VIENNA TWP			
25040 MT MORRIS CONSOLIDATED SC	30.6215	30.6215	48.6215
25150 CLIO AREA SCHOOL DISTRICT	30.1215	30.1215	48.1215
73170 BIRCH RUN AREA SCHOOL DIST	27.7165	27.7165	45.7165
BURTON CITY			
25030 GRAND BLANC COMM SCHOOL	44.8691	44.8691	62.8691
25060 BENDLE PUBLIC SCHOOLS	52.5691	52.5691	70.5691
25080 CARMAN-AINSWORTH SCHOOL	43.5291	43.5291	61.5291
25110 KEARSLEY COMMUNITY SCHOO	40.8611	40.8611	58.8611
25130 ATHERTON COMM SCHOOL DIS	41.1491	41.1491	59.0663
25140 DAVISON COMMUNITY SCHOOL	41.5324	41.5324	59.2930
25230 BENTLY COMMUNITY SCHOOL	42.5691	42.5691	60.5691
CLIO CITY			
25150 CLIO AREA SCHOOL DISTRICT	43.9630	43.9630	61.9630
DAVISON CITY			
25140 DAVISON COMMUNITY SCHOOL	42.1656	42.1656	59.9262
FENTON CITY			
25100 FENTON AREA PUBLIC SCHOOLS	41.5870	41.5870	59.5870
25200 LAKE FENTON SCHOOLS	40.8742	40.8742	58.8742

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
FLINT CITY			
25010 FLINT CITY SCHOOL DISTRICT	50.1838	50.1838	68.1838
25080 CARMAN-AINSWORTH SCHOOL	52.1438	52.1438	70.1438
25110 KEARSLEY COMMUNITY SCHOO	49.4758	49.4758	67.4758
25180 SWARTZ CREEK COMMUNITY S	47.9897	47.9897	65.9897
25210 WESTWOOD HEIGHTS SCH DIST	49.3838	49.3838	67.3838
FLUSHING CITY			
25120 FLUSHING COMMUNITY SCHOO	40.3406	40.3406	58.3406
GRAND BLANC CITY			
25030 GRAND BLANC COMM SCHOOL	43.7302	43.7302	61.7302
MONTROSE CITY			
25260 MONTROSE COMMUNITY SCHO	48.2591	48.2591	66.2591
MOUNT MORRIS CITY			
25040 MT MORRIS CONSOLIDATED SC	46.5815	46.5815	64.5815
SWARTZ CREEK CITY			
25180 SWARTZ CREEK COMMUNITY S	37.5633	42.4633	60.4633
LINDEN CITY			
25250 LINDEN COMM SCHOOL DISTRI	41.3608	41.3608	59.3608
COUNTY: GLADWIN			
BEAVERTON TWP			
26010 BEAVERTON RURAL SCHOOLS	24.9046	24.9046	42.9046
BENTLEY TWP			
09090 PINCONNING AREA SCHOOLS	26.9044	26.9044	44.9044

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BILLINGS TWP			
26010 BEAVERTON RURAL SCHOOLS	23.9354	23.9354	41.9354
BOURRET TWP			
06050 STANDISH STERLING COMM S/	27.0272	27.0272	45.0272
65045 W BRANCH ROSE CITY AREA SC	22.9991	22.9991	40.9991
BUCKEYE TWP			
26010 BEAVERTON RURAL SCHOOLS	23.0815	24.0815	42.0815
26040 GLADWIN COMMUNITY SCHOO	23.5015	24.5015	42.5015
BUTMAN TWP			
26040 GLADWIN COMMUNITY SCHOO	23.7121	23.7121	41.7121
CLEMENT TWP			
65045 W BRANCH ROSE CITY AREA SC	25.0057	25.0057	43.0057
GLADWIN TWP			
26040 GLADWIN COMMUNITY SCHOO	22.3014	23.3014	41.3014
GRIM TWP			
09090 PINCONNING AREA SCHOOLS	23.8501	23.8501	41.8501
26010 BEAVERTON RURAL SCHOOLS	21.8485	21.8485	39.8485
GROUT TWP			
26010 BEAVERTON RURAL SCHOOLS	21.8662	22.8662	40.8662
26040 GLADWIN COMMUNITY SCHOO	22.2862	23.2862	41.2862
HAY TWP			
26010 BEAVERTON RURAL SCHOOLS	22.5043	23.5043	41.5043
26040 GLADWIN COMMUNITY SCHOO	22.9243	23.9243	41.9243
SAGE TWP			
26040 GLADWIN COMMUNITY SCHOO	22.2920	23.2920	41.2920

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
SECORD TWP			
26040 GLADWIN COMMUNITY SCHOO	26.0497	26.0497	44.0497
SHERMAN TWP			
18060 HARRISON COMMUNITY SCHO	23.1176	24.1176	42.1176
26040 GLADWIN COMMUNITY SCHOO	22.2676	23.2676	41.2676
TOBACCO TWP			
26010 BEAVERTON RURAL SCHOOLS	23.3015	23.3015	41.3015
BEAVERTON CITY			
26010 BEAVERTON RURAL SCHOOLS	40.3057	40.3057	58.3057
GLADWIN CITY			
26040 GLADWIN COMMUNITY SCHOO	38.3341	39.3341	57.3341
COUNTY: GOGEBIC			
BESSEMER TWP			
27010 BESSEMER CITY SCHOOL DIST	32.7639	32.7639	50.7333
27070 WAKEFIELD TWP SCHOOL DIST	32.1839	32.1839	50.1839
ERWIN TWP			
27020 IRONWOOD AREA SCHOOLS	28.9977	28.9977	46.7499
IRONWOOD TWP			
27020 IRONWOOD AREA SCHOOLS	29.5851	29.5851	47.3373
MARENISCO TWP			
27070 WAKEFIELD TWP SCHOOL DIST	30.7669	30.7669	48.7669
WAKEFIELD TWP			
27070 WAKEFIELD TWP SCHOOL DIST	26.8560	26.8560	44.8560

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

	School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
			Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
WATERSMEET TWP				
	27080 WATERSMEET TWP SCHOOL DIS	27.3839	27.3839	45.0905
BESSEMER CITY				
	27010 BESSEMER CITY SCHOOL DIST	40.4903	40.4903	58.4597
IRONWOOD CITY				
	27020 IRONWOOD AREA SCHOOLS	54.0038	54.0038	71.7560
WAKEFIELD CITY				
	27070 WAKEFIELD TWP SCHOOL DIST	43.0406	43.0406	61.0406
COUNTY: GRAND TRAVERSE				
ACME TWP				
	05060 ELK RAPIDS SCHOOLS	22.6007	25.2757	43.2757
	28010 TRAVERSE CITY SCHOOL DIST.	24.4407	27.1157	45.1157
BLAIR TWP				
	28010 TRAVERSE CITY SCHOOL DIST.	25.3075	27.8075	45.8075
	28090 KINGSLEY AREA SCHOOL	25.0575	27.5575	45.5575
EAST BAY TWP				
	28010 TRAVERSE CITY SCHOOL DIST.	23.7173	26.8463	44.8463
FIFE LAKE TWP				
	28090 KINGSLEY AREA SCHOOL	27.8139	27.8139	45.8139
	40020 FOREST AREA COMMUNITY S/D	27.3639	27.3639	45.3351
VILLAGE OF FIFE LAKE	40020 FOREST AREA COMMUNITY S/D	37.0547	37.0547	55.0259
	83060 MANTON CONSOLIDATED SCHO	35.1944	35.1944	53.0576
GARFIELD TWP				
	28010 TRAVERSE CITY SCHOOL DIST.	25.4119	27.7619	45.7619

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
GRANT TWP			
10015 BENZIE COUNTY CENTRAL SCH	22.2182	22.2182	40.2182
28010 TRAVERSE CITY SCHOOL DIST.	23.7182	23.7182	41.7182
28035 BUCKLEY COMM SCHOOL DISTR	25.7382	25.7382	43.7382
28090 KINGSLEY AREA SCHOOL	23.4682	23.4682	41.4682
GREEN LAKE TWP			
28010 TRAVERSE CITY SCHOOL DIST.	25.6122	25.6122	43.6122
28035 BUCKLEY COMM SCHOOL DISTR	27.6322	27.6322	45.6322
28090 KINGSLEY AREA SCHOOL	25.3622	25.3622	43.3622
LONG LAKE TWP			
28010 TRAVERSE CITY SCHOOL DIST.	24.6364	24.6364	42.6364
MAYFIELD TWP			
28035 BUCKLEY COMM SCHOOL DISTR	25.8176	25.8176	43.8176
28090 KINGSLEY AREA SCHOOL	23.5476	23.5476	41.5476
PARADISE TWP			
28090 KINGSLEY AREA SCHOOL	25.7272	25.7272	43.7272
VILLAGE OF KINGSLEY 28090 KINGSLEY AREA SCHOOL	35.5490	35.5490	53.5490
PENINSULA TWP			
28010 TRAVERSE CITY SCHOOL DIST.	26.0335	27.4335	45.4335
UNION TWP			
28010 TRAVERSE CITY SCHOOL DIST.	24.2221	24.2221	42.2221
28090 KINGSLEY AREA SCHOOL	23.9721	23.9721	41.9721
40020 FOREST AREA COMMUNITY S/D	23.5221	23.5221	41.4933

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
WHITEWATER TWP			
05060 ELK RAPIDS SCHOOLS	23.2432	24.2432	42.2432
28010 TRAVERSE CITY SCHOOL DIST.	25.0832	26.0832	44.0832
TRAVERSE CITY CITY			
28010 TRAVERSE CITY SCHOOL DIST.	36.8486	36.8486	54.8486
COUNTY: GRATIOT			
ARCADA TWP			
29010 ALMA PUBLIC SCHOOLS	28.1678	28.1678	46.1678
29060 ITHACA PUBLIC SCHOOLS	24.8078	24.8078	42.8078
BETHANY TWP			
29040 BRECKENRIDGE COMM SCHOOL	22.1118	22.1118	40.1118
29100 ST LOUIS PUBLIC SCHOOLS	28.1518	28.1518	46.1518
ELBA TWP			
19120 OVID ELSIE AREA SCHOOLS	27.4107	28.6607	46.6301
29020 ASHLEY COMMUNITY SCHOOLS	28.1572	29.4072	47.3244
VILLAGE OF ASHLEY 29020 ASHLEY COMMUNITY SCHOOLS	39.2828	39.2828	57.2000
29060 ITHACA PUBLIC SCHOOLS	24.7972	26.0472	44.0472
EMERSON TWP			
29010 ALMA PUBLIC SCHOOLS	29.9416	29.9416	47.9416
29040 BRECKENRIDGE COMM SCHOOL	24.9016	24.9016	42.9016
29060 ITHACA PUBLIC SCHOOLS	26.5816	26.5816	44.5816
29100 ST LOUIS PUBLIC SCHOOLS	30.9416	30.9416	48.9416

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
FULTON TWP			
	19140 ST JOHNS PUBLIC SCHOOLS	27.0898	45.0898
	29050 FULTON SCHOOLS	24.6363	42.6363
VILLAGE OF PERRINTON	29050 FULTON SCHOOLS	35.0347	53.0347
	29060 ITHACA PUBLIC SCHOOLS	25.2763	43.2763
HAMILTON TWP			
	29020 ASHLEY COMMUNITY SCHOOLS	29.2653	47.1825
	29060 ITHACA PUBLIC SCHOOLS	25.9053	43.9053
LAFAYETTE TWP			
	29040 BRECKENRIDGE COMM SCHOOL	24.5285	42.5285
	29060 ITHACA PUBLIC SCHOOLS	26.2085	44.2085
	73230 MERRILL COMM SCHOOL DISTR	27.1872	45.1872
NEWARK TWP			
	29050 FULTON SCHOOLS	24.6221	42.6221
	29060 ITHACA PUBLIC SCHOOLS	25.2621	43.2621
NEW HAVEN TWP			
	29050 FULTON SCHOOLS	24.2105	42.2105
	29060 ITHACA PUBLIC SCHOOLS	24.8505	42.8505
	29064 TR-ITHACA PS DEBT	21.2105	21.2105
	59020 CARSON CITY CRYSTAL AREA SD	27.5529	45.5529
NORTH SHADE TWP			
	29050 FULTON SCHOOLS	24.1711	42.1711
	29053 TR-FULTON/	21.1711	21.1711
	59020 CARSON CITY CRYSTAL AREA SD	27.5135	45.5135

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>NORTH STAR TWP</i>			
29020 ASHLEY COMMUNITY SCHOOLS	28.9026	28.9026	46.8198
29060 ITHACA PUBLIC SCHOOLS	25.5426	25.5426	43.5426
<i>PINE RIVER TWP</i>			
29010 ALMA PUBLIC SCHOOLS	27.1264	28.8764	46.8764
29100 ST LOUIS PUBLIC SCHOOLS	28.1264	29.8764	47.8764
37060 SHEPHERD PUBLIC SCHOOL DIS	27.1264	28.8764	46.8764
<i>SEVILLE TWP</i>			
29010 ALMA PUBLIC SCHOOLS	27.0435	27.0435	45.0435
37060 SHEPHERD PUBLIC SCHOOL DIS	27.0435	27.0435	45.0435
59150 VESTABURG COMMUNITY SCH	29.4859	29.4859	47.4859
<i>SUMNER TWP</i>			
29010 ALMA PUBLIC SCHOOLS	29.6434	29.6434	47.6434
29060 ITHACA PUBLIC SCHOOLS	26.2834	26.2834	44.2834
<i>WASHINGTON TWP</i>			
19120 OVID ELSIE AREA SCHOOLS	27.6359	27.6359	45.6053
19140 ST JOHNS PUBLIC SCHOOLS	26.8359	26.8359	44.8359
29020 ASHLEY COMMUNITY SCHOOLS	28.3824	28.3824	46.2996
29050 FULTON SCHOOLS	24.3824	24.3824	42.3824
29060 ITHACA PUBLIC SCHOOLS	25.0224	25.0224	43.0224
<i>WHEELER TWP</i>			
29040 BRECKENRIDGE COMM SCHOOL	24.7856	24.7856	42.7856
VILLAGE OF BRECKENRIDGE 29040 BRECKENRIDGE COMM SCHOOL	42.2244	42.2244	60.2244
73230 MERRILL COMM SCHOOL DISTR	27.4443	27.4443	45.4443

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
ALMA CITY			
29010 ALMA PUBLIC SCHOOLS	46.0928	46.0928	64.0928
ITHACA CITY			
29060 ITHACA PUBLIC SCHOOLS	43.1356	43.1356	61.1356
ST LOUIS CITY			
29100 ST LOUIS PUBLIC SCHOOLS	40.6353	40.6353	58.6353
COUNTY: HILLSDALE			
ADAMS TWP			
30020 HILLSDALE COMM PUBLIC SCHS	21.3209	21.3209	39.3209
30030 JONESVILLE COMMUNITY SCHO	27.6221	27.6221	45.3989
30050 NORTH ADAMS PUBLIC SCHOOL	21.1167	21.1167	39.1167
VILLAGE OF NORTH ADAMS 30050 NORTH ADAMS PUBLIC SCHOOL	31.5344	31.5344	49.5344
30060 PITTSFORD AREA SCHOOLS	21.9621	21.9621	39.7876
ALLEN TWP			
12040 QUINCY COMMUNITY SCHOOL	29.3238	29.3238	47.2445
VILLAGE OF ALLEN 12040 QUINCY COMMUNITY SCHOOL	33.1480	33.1480	51.0687
30020 HILLSDALE COMM PUBLIC SCHS	21.7757	21.7757	39.7757
30030 JONESVILLE COMMUNITY SCHO	28.0769	28.0769	45.8537
30040 LITCHFIELD COMMUNITY SCHO	20.5263	20.5263	38.5263
30070 READING COMMUNITY SCHOOL	24.9434	24.9434	42.8768
AMBOY TWP			
30010 CAMDEN FRONTIER SCHOOLS	22.8435	22.8435	40.8435
30080 WALDRON AREA SCHOOLS	24.2435	24.2435	42.2435

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
CAMBRIA TWP			
30010 CAMDEN FRONTIER SCHOOLS	22.0587	22.0587	40.0587
30020 HILLSDALE COMM PUBLIC SCHS	20.3575	20.3575	38.3575
30070 READING COMMUNITY SCHOOL	23.5252	23.5252	41.4586
CAMDEN TWP			
30010 CAMDEN FRONTIER SCHOOLS	23.4125	23.4125	41.4125
VILLAGE OF CAMDEN 30010 CAMDEN FRONTIER SCHOOLS	32.7344	32.7344	50.7344
VILLAGE OF MONTGOMERY 30010 CAMDEN FRONTIER SCHOOLS	33.2021	33.2021	51.2021
30070 READING COMMUNITY SCHOOL	24.8790	24.8790	42.8124
VILLAGE OF MONTGOMERY 30070 READING COMMUNITY SCHOOL	34.6686	34.6686	52.6020
FAYETTE TWP			
30020 HILLSDALE COMM PUBLIC SCHS	21.3657	21.3657	39.3657
30030 JONESVILLE COMMUNITY SCHO	27.6669	27.6669	45.4437
30050 NORTH ADAMS PUBLIC SCHOOL	21.1615	21.1615	39.1615
HILLSDALE TWP			
30020 HILLSDALE COMM PUBLIC SCHS	21.3491	21.3491	39.3491
30030 JONESVILLE COMMUNITY SCHO	27.6503	27.6503	45.4271
JEFFERSON TWP			
30010 CAMDEN FRONTIER SCHOOLS	21.9963	21.9963	39.9963
30020 HILLSDALE COMM PUBLIC SCHS	20.2951	20.2951	38.2951
30060 PITTSFORD AREA SCHOOLS	20.9363	20.9363	38.7618

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
LITCHFIELD TWP			
12040 QUINCY COMMUNITY SCHOOL	31.8469	31.8469	49.7676
13080 HOMER COMMUNITY SCHOOLS	34.9601	34.9601	52.9601
30030 JONESVILLE COMMUNITY SCHO	30.6000	30.6000	48.3768
30040 LITCHFIELD COMMUNITY SCHO	23.0494	23.0494	41.0494
MOSCOW TWP			
30030 JONESVILLE COMMUNITY SCHO	27.5339	27.5339	45.3107
30050 NORTH ADAMS PUBLIC SCHOOL	21.0285	21.0285	39.0285
38100 HANOVER HORTON SCHOOLS	27.4347	27.4347	45.4347
PITTSFORD TWP			
30060 PITTSFORD AREA SCHOOLS	21.7273	21.7273	39.5528
46080 HUDSON AREA SCHOOLS	26.0677	26.0677	44.0677
RANSOM TWP			
30010 CAMDEN FRONTIER SCHOOLS	21.9856	21.9856	39.9856
30060 PITTSFORD AREA SCHOOLS	20.9256	20.9256	38.7511
30080 WALDRON AREA SCHOOLS	23.3856	23.3856	41.3856
READING TWP			
30070 READING COMMUNITY SCHOOL	24.3902	24.3902	42.3236
SCIPIO TWP			
30030 JONESVILLE COMMUNITY SCHO	26.6128	26.6128	44.3896
30040 LITCHFIELD COMMUNITY SCHO	19.0622	19.0622	37.0622

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
SOMERSET TWP			
30050 NORTH ADAMS PUBLIC SCHOOL	22.2881	22.2881	40.2881
38040 COLUMBIA SCHOOL DISTRICT	28.2443	28.2443	46.2443
38100 HANOVER HORTON SCHOOLS	28.6943	28.6943	46.6943
46020 ADDISON COMMUNITY SCHO	26.5639	26.5639	44.5639
WHEATLAND TWP			
30050 NORTH ADAMS PUBLIC SCHOOL	20.6002	21.3502	39.3502
30060 PITTSFORD AREA SCHOOLS	21.4456	22.1956	40.0211
46020 ADDISON COMMUNITY SCHO	24.8760	25.6260	43.6260
46080 HUDSON AREA SCHOOLS	26.5360	27.2860	45.2860
WOODBIDGE TWP			
30010 CAMDEN FRONTIER SCHOOLS	21.9189	21.9189	39.9189
30020 HILLSDALE COMM PUBLIC SCHS	20.2177	20.2177	38.2177
30070 READING COMMUNITY SCHOOL	23.3854	23.3854	41.3188
WRIGHT TWP			
30060 PITTSFORD AREA SCHOOLS	23.9045	23.9045	41.7300
30080 WALDRON AREA SCHOOLS	26.3645	26.3645	44.3645
VILLAGE OF WALDRON 30080 WALDRON AREA SCHOOLS	37.2491	37.2491	55.2491
46080 HUDSON AREA SCHOOLS	28.2449	28.2449	46.2449
HILLSDALE CITY			
30020 HILLSDALE COMM PUBLIC SCHS	35.4252	35.4252	53.4252
JONESVILLE CITY			
30030 JONESVILLE COMMUNITY SCHO	43.1685	43.1685	60.9453
LITCHFIELD CITY			
30040 LITCHFIELD COMMUNITY SCHO	32.2563	32.2563	50.2563

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
READING CITY			
30070 READING COMMUNITY SCHOOL	36.2070	36.2070	54.1404
COUNTY: HOUGHTON			
ADAMS TWP			
31020 ADAMS TWP SCHOOL DISTRICT	31.5975	31.5975	49.5975
VILLAGE OF SOUTH RANGE 31020 ADAMS TWP SCHOOL DISTRICT	46.6534	46.6534	64.6534
CALUMET TWP			
31030 PUBLIC SCHOOLS OF CALUMET	29.6469	29.6469	47.4885
VILLAGE OF CALUMET 31030 PUBLIC SCHOOLS OF CALUMET	45.4440	45.4440	63.2856
VILLAGE OF COPPER CITY 31030 PUBLIC SCHOOLS OF CALUMET	33.4235	33.4235	51.2651
VILLAGE OF LAURIUM 31030 PUBLIC SCHOOLS OF CALUMET	43.0994	43.0994	60.9410
31130 LAKE LINDEN HUBBELL SCH DIS	30.0469	30.0469	48.0469
CHASSELL TWP			
31050 CHASSELL TWP SCHOOL DISTRI	29.4738	29.4738	47.4738
DUNCAN TWP			
07040 L'ANSE AREA SCHOOLS	27.9184	27.9184	45.9184
66045 EWEN-TROUT CREEK CONS S/D	30.8160	30.8160	48.8160
ELM RIVER TWP			
31070 ELM RIVER TWP SCHOOL DIST	25.4117	25.4117	43.4117
FRANKLIN TWP			
31010 HANCOCK PUBLIC SCHOOLS	31.8615	31.8615	49.8615
HANCOCK TWP			
31010 HANCOCK PUBLIC SCHOOLS	31.0443	31.0443	49.0443

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
LAIRD TWP			
07040 L'ANSE AREA SCHOOLS	29.2282	29.2282	47.2282
OSCEOLA TWP			
31030 PUBLIC SCHOOLS OF CALUMET	27.2496	27.2496	45.0912
31100 OSCEOLA TWP SCHOOL DISTRIC	25.3496	25.3496	43.3496
PORTAGE TWP			
07020 BARAGA AREA SCHOOL DISTRIC	33.9501	33.9501	51.9501
31110 HOUGHTON-PORTAGE TWP SC	31.7001	31.7001	49.5615
QUINCY TWP			
31010 HANCOCK PUBLIC SCHOOLS	31.8422	33.3922	51.3922
SCHOOLCRAFT TWP			
31030 PUBLIC SCHOOLS OF CALUMET	26.8430	26.8430	44.6846
31130 LAKE LINDEN HUBBELL SCH DIS	27.2430	27.2430	45.2430
VILLAGE OF LAKE LINDEN	31130 LAKE LINDEN HUBBELL SCH DIS	46.1650	64.1650
STANTON TWP			
31140 STANTON TWP SCHOOL DISTRIC	26.8734	26.8734	44.8734
TORCH LAKE TWP			
31100 OSCEOLA TWP SCHOOL DISTRIC	22.4527	22.4527	40.4527
31130 LAKE LINDEN HUBBELL SCH DIS	24.7527	24.7527	42.7527
HANCOCK CITY			
31010 HANCOCK PUBLIC SCHOOLS	42.4642	42.4642	60.4642
HOUGHTON CITY			
31020 ADAMS TWP SCHOOL DISTRICT	46.9905	46.9905	64.9905
31110 HOUGHTON-PORTAGE TWP SC	44.4305	44.4305	62.2919
31140 STANTON TWP SCHOOL DISTRIC	38.5405	38.5405	56.5405

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COUNTY: HURON			
<i>BINGHAM TWP</i>			
	32010 BAD AXE PUBLIC SCHOOLS	28.2450	46.2450
	32170 UBLY COMMUNITY SCHOOLS	22.4050	40.1728
VILLAGE OF UBLY	32170 UBLY COMMUNITY SCHOOLS	37.9730	55.7408
<i>BLOOMFIELD TWP</i>			
	32060 HARBOR BEACH COMM SCHOO	26.3044	44.3044
	32080 NORTH HURON SCHOOL DISTRI	25.0463	43.0463
	32130 PORT HOPE COMMUNITY SCHO	25.4763	43.4763
	32610 SIGEL TWP SCHOOL DISTRICT 3	22.5263	40.5263
	32620 SIGEL TWP SCHOOL DISTRICT 4	22.5263	40.2473
<i>BROOKFIELD TWP</i>			
	32050 ELKTON PIGEON BAYPORT LAKE	27.7197	45.7197
	32090 OWENDALE GAGETOWN AREA	27.1397	45.1397
VILLAGE OF OWENDALE	32090 OWENDALE GAGETOWN AREA	42.4698	60.4698
<i>CASEVILLE TWP</i>			
	32030 CASEVILLE PUBLIC SCHOOLS	21.5940	38.4541
	32050 ELKTON PIGEON BAYPORT LAKE	21.8140	41.9140
<i>CHANDLER TWP</i>			
	32050 ELKTON PIGEON BAYPORT LAKE	27.7057	45.7057
	32080 NORTH HURON SCHOOL DISTRI	27.9457	45.9457
<i>COLFAX TWP</i>			
	32010 BAD AXE PUBLIC SCHOOLS	30.0927	48.0927
	32050 ELKTON PIGEON BAYPORT LAKE	25.2727	43.2727
	32260 COLFAX TWP SCH DIST 1F	22.9927	40.9927

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
DWIGHT TWP			
	32080 NORTH HURON SCHOOL DISTRI	25.9902	43.9902
VILLAGE OF KINDE	32080 NORTH HURON SCHOOL DISTRI	40.9902	58.9902
FAIR HAVEN TWP			
	32050 ELKTON PIGEON BAYPORT LAKE	26.1089	44.1089
	79145 UNIONVILLE SEBEWAING AREA	29.0812	47.0812
GORE TWP			
	32130 PORT HOPE COMMUNITY SCHO	25.3424	43.3424
GRANT TWP			
	32010 BAD AXE PUBLIC SCHOOLS	29.4777	47.4777
	32050 ELKTON PIGEON BAYPORT LAKE	24.6577	42.6577
	32090 OWENDALE GAGETOWN AREA	24.0777	42.0777
	79030 CASS CITY PUBLIC SCHOOLS	24.7300	42.7066
HUME TWP			
	32050 ELKTON PIGEON BAYPORT LAKE	23.0502	41.0502
	32080 NORTH HURON SCHOOL DISTRI	23.2902	41.2902
HURON TWP			
	32080 NORTH HURON SCHOOL DISTRI	25.2685	43.2685
	32130 PORT HOPE COMMUNITY SCHO	25.6985	43.6985
LAKE TWP			
	32030 CASEVILLE PUBLIC SCHOOLS	21.7732	37.1333
	32050 ELKTON PIGEON BAYPORT LAKE	21.9932	40.5932
	32080 NORTH HURON SCHOOL DISTRI	22.2332	40.8332

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
LINCOLN TWP			
	32010 BAD AXE PUBLIC SCHOOLS	30.5816	48.5816
	32040 CHURCH SCHOOL DISTRICT	23.4816	40.8678
	32080 NORTH HURON SCHOOL DISTRI	26.0016	44.0016
VILLAGE OF KINDE	32080 NORTH HURON SCHOOL DISTRI	41.0016	59.0016
	32260 COLFAX TWP SCH DIST 1F	23.4816	41.4816
	32610 SIGEL TWP SCHOOL DISTRICT 3	23.4816	41.4816
MCKINLEY TWP			
	32050 ELKTON PIGEON BAYPORT LAKE	27.5414	45.5414
MEADE TWP			
	32010 BAD AXE PUBLIC SCHOOLS	30.4795	48.4795
	32050 ELKTON PIGEON BAYPORT LAKE	25.6595	43.6595
	32080 NORTH HURON SCHOOL DISTRI	25.8995	43.8995
VILLAGE OF KINDE	32080 NORTH HURON SCHOOL DISTRI	40.8995	58.8995
	32260 COLFAX TWP SCH DIST 1F	23.3795	41.3795
OLIVER TWP			
	32050 ELKTON PIGEON BAYPORT LAKE	24.6022	42.6022
VILLAGE OF ELKTON	32050 ELKTON PIGEON BAYPORT LAKE	42.7022	60.7022
PARIS TWP			
	32060 HARBOR BEACH COMM SCHOO	24.1588	42.1588
	32170 UBLY COMMUNITY SCHOOLS	21.6407	39.4085
POINTE AUX BARQUES TWP			
	32080 NORTH HURON SCHOOL DISTRI	29.3193	47.3193

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
PORT AUSTIN TWP			
	32080 NORTH HURON SCHOOL DISTRI	24.3553	42.3553
VILLAGE OF PORT AUSTIN	32080 NORTH HURON SCHOOL DISTRI	33.6796	51.6796
	32130 PORT HOPE COMMUNITY SCHO	24.7853	42.7853
RUBICON TWP			
	32060 HARBOR BEACH COMM SCHOO	25.0800	43.0800
	32130 PORT HOPE COMMUNITY SCHO	24.2519	42.2519
VILLAGE OF PORT HOPE	32130 PORT HOPE COMMUNITY SCHO	35.0931	53.0931
SAND BEACH TWP			
	32060 HARBOR BEACH COMM SCHOO	25.0384	43.0384
	32620 SIGEL TWP SCHOOL DISTRICT 4	21.2603	38.9813
SEBEWAING TWP			
	32050 ELKTON PIGEON BAYPORT LAKE	27.4113	45.4113
	32090 OWENDALE GAGETOWN AREA	26.8313	44.8313
	79145 UNIONVILLE SEBEWAING AREA	30.3836	48.3836
VILLAGE OF SEBEWAING	79145 UNIONVILLE SEBEWAING AREA	44.9350	62.9350
SHERIDAN TWP			
	32010 BAD AXE PUBLIC SCHOOLS	27.9710	45.9710
	32170 UBLY COMMUNITY SCHOOLS	22.1310	39.8988
	79030 CASS CITY PUBLIC SCHOOLS	23.2233	41.1999
SHERMAN TWP			
	32060 HARBOR BEACH COMM SCHOO	26.4089	44.4089
	32170 UBLY COMMUNITY SCHOOLS	23.8908	41.6586

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
SIGEL TWP			
32060 HARBOR BEACH COMM SCHOO	26.6982	26.6982	44.6982
32170 UBLY COMMUNITY SCHOOLS	24.1801	24.1801	41.9479
32610 SIGEL TWP SCHOOL DISTRICT 3	22.9201	22.9201	40.9201
32620 SIGEL TWP SCHOOL DISTRICT 4	22.9201	22.9201	40.6411
32630 SIGEL TWP SCHOOL DISTRICT 6	22.9201	22.9201	22.9201
32650 VERONA TWP SCH DIST NO 1F	22.9201	22.9201	40.9201
VERONA TWP			
32010 BAD AXE PUBLIC SCHOOLS	28.9778	28.9778	46.9778
32170 UBLY COMMUNITY SCHOOLS	23.1378	23.1378	40.9056
32260 COLFAX TWP SCH DIST 1F	21.8778	21.8778	39.8778
32610 SIGEL TWP SCHOOL DISTRICT 3	21.8778	21.8778	39.8778
32650 VERONA TWP SCH DIST NO 1F	21.8778	21.8778	39.8778
WINSOR TWP			
32050 ELKTON PIGEON BAYPORT LAKE	25.0947	25.0947	43.0947
VILLAGE OF PIGEON 32050 ELKTON PIGEON BAYPORT LAKE	47.6110	47.6110	65.6110
BAD AXE CITY			
32010 BAD AXE PUBLIC SCHOOLS	44.3193	44.3193	62.3193
CASEVILLE CITY			
32030 CASEVILLE PUBLIC SCHOOLS	35.4343	35.4343	50.1944
HARBOR BEACH CITY			
32060 HARBOR BEACH COMM SCHOO	41.7674	41.7674	59.7674

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COUNTY: INGHAM			
<i>ALAIEDON TWP</i>			
33130 MASON PUBLIC SCHOOLS	32.9059	32.9059	50.8447
33170 OKEMOS PUBLIC SCHOOLS	36.9488	36.9488	54.9488
33230 WILLIAMSTON COMM SCHOOL	38.5424	38.5424	56.5424
<i>AURELIUS TWP</i>			
23050 EATON RAPIDS PUBLIC SCHOOL	31.5244	31.5244	49.3913
33130 MASON PUBLIC SCHOOLS	33.3878	33.3878	51.3266
<i>BUNKER HILL TWP</i>			
33040 DANSVILLE AG SCHOOL	38.4708	38.4708	56.4708
33100 LESLIE PUBLIC SCHOOLS	39.4216	39.4216	57.4125
33200 STOCKBRIDGE COMM SCHOOLS	34.7516	34.7516	52.7516
<i>DELHI TWP</i>			
23050 EATON RAPIDS PUBLIC SCHOOL	40.5014	40.5014	58.3683
33020 LANSING PUBLIC SCHOOL DIST	41.7764	41.7764	59.6972
33070 HOLT PUBLIC SCHOOLS	48.4189	48.4189	66.4189
33071 TR-HOLT/MAS 04	41.3689	41.3689	59.3689
33072 TR-HOLT/MAS 07	41.3689	41.3689	59.3689
33075 TR-ER/HOLT	45.4189	45.4189	63.4189
33130 MASON PUBLIC SCHOOLS	42.3648	42.3648	60.3036
<i>INGHAM TWP</i>			
33040 DANSVILLE AG SCHOOL	36.9410	39.4410	57.4410
VILLAGE OF DANSVILLE	33040 DANSVILLE AG SCHOOL	45.1910	47.6910
33130 MASON PUBLIC SCHOOLS	32.8877	35.3877	53.3265

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>LANSING TWP</i>			
33010 EAST LANSING SCHOOL DISTRIC	46.6261	48.7382	66.7382
33020 LANSING PUBLIC SCHOOL DIST	43.4926	45.6047	63.5255
33215 WAVERLY SCHOOLS	52.5973	54.7094	68.2418
<i>LEROY TWP</i>			
33040 DANSVILLE AG SCHOOL	38.8529	38.8529	56.8529
33220 WEBBERVILLE COMMUNITY SC	39.2844	39.2844	57.2844
VILLAGE OF WEBBERVILLE 33220 WEBBERVILLE COMMUNITY SC	52.4844	52.4844	70.4844
33230 WILLIAMSTON COMM SCHOOL	40.4361	40.4361	58.4361
<i>LESLIE TWP</i>			
33040 DANSVILLE AG SCHOOL	37.8955	37.8955	55.8955
33100 LESLIE PUBLIC SCHOOLS	38.8463	38.8463	56.8372
33124 TR-LES/MASN	39.7922	39.7922	57.7310
33130 MASON PUBLIC SCHOOLS	33.8422	33.8422	51.7810
38140 NORTHWEST SCHOOL DISTRICT	33.6489	33.6489	51.6489
<i>LOCKE TWP</i>			
33220 WEBBERVILLE COMMUNITY SC	39.2591	39.2591	57.2591
33230 WILLIAMSTON COMM SCHOOL	40.4108	40.4108	58.4108
33231 TR-PERRY TO WILL	40.4108	40.4108	58.4108
47030 FOWLerville COMMUNITY SC	33.7804	33.7804	51.7804
78060 MORRICE AREA SCHOOLS	31.9371	31.9371	48.4105
78080 PERRY PUBLIC SCHOOL DISTRIC	32.5371	32.5371	50.5371

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
MERIDIAN TWP			
33010 EAST LANSING SCHOOL DISTRIC	45.4359	45.4359	63.4359
33060 HASLETT PUBLIC SCHOOLS	49.2902	49.2902	67.2902
33170 OKEMOS PUBLIC SCHOOLS	46.9337	46.9337	64.9337
33230 WILLIAMSTON COMM SCHOOL	48.5273	48.5273	66.5273
ONONDAGA TWP			
23050 EATON RAPIDS PUBLIC SCHOOL	31.1205	31.1205	48.9874
33100 LESLIE PUBLIC SCHOOLS	37.9880	37.9880	55.9789
33130 MASON PUBLIC SCHOOLS	32.9839	32.9839	50.9227
38140 NORTHWEST SCHOOL DISTRICT	32.7906	32.7906	50.7906
38150 SPRINGPORT PUBLIC SCHOOLS	34.7027	34.7027	52.7027
STOCKBRIDGE TWP			
33040 DANSVILLE AG SCHOOL	38.5018	38.5018	56.5018
33200 STOCKBRIDGE COMM SCHOOLS	34.7826	34.7826	52.7826
VILLAGE OF STOCKBRIDGE 33200 STOCKBRIDGE COMM SCHOOLS	47.5226	47.5226	65.5226
VEVAY TWP			
33040 DANSVILLE AG SCHOOL	37.0369	37.0369	55.0369
33130 MASON PUBLIC SCHOOLS	32.9836	32.9836	50.9224
WHEATFIELD TWP			
33040 DANSVILLE AG SCHOOL	38.9084	38.9084	56.9084
33130 MASON PUBLIC SCHOOLS	34.8551	34.8551	52.7939
33230 WILLIAMSTON COMM SCHOOL	40.4916	40.4916	58.4916
33238 TR-DAN/WMSTN	38.6916	38.6916	56.6916
33239 TR-DAN/WMSTN	38.6934	38.6934	56.6934

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>WHITE OAK TWP</i>			
33040 DANSVILLE AG SCHOOL	38.5935	38.5935	56.5935
33200 STOCKBRIDGE COMM SCHOOLS	34.8743	34.8743	52.8743
33220 WEBBERVILLE COMMUNITY SC	39.0250	39.0250	57.0250
47030 FOWLerville COMMUNITY SC	33.5463	33.5463	51.5463
<i>WILLIAMSTOWN TWP</i>			
33060 HASLETT PUBLIC SCHOOLS	41.2343	41.2343	59.2343
33170 OKEMOS PUBLIC SCHOOLS	38.8778	38.8778	56.8778
33230 WILLIAMSTON COMM SCHOOL	40.4714	40.4714	58.4714
33236 TR-WILLIAMSTON FROM PERRY	40.4714	40.4714	58.4714
33237 TR-WILLIAMSTON FROM PERRY	40.4714	40.4714	58.4714
33241 TR-WILLIAMSTON FROM PERRY	40.4714	40.4714	58.4714
78080 PERRY PUBLIC SCHOOL DISTRIC	32.5977	32.5977	50.5977
<i>EAST LANSING CITY</i>			
33010 EAST LANSING SCHOOL DISTRIC	58.2703	58.2703	76.2703
33020 LANSING PUBLIC SCHOOL DIST	55.1368	55.1368	73.0576
33060 HASLETT PUBLIC SCHOOLS	62.1246	62.1246	80.1246
<i>LANSING CITY</i>			
33010 EAST LANSING SCHOOL DISTRIC	57.3196	57.3196	75.3196
33020 LANSING PUBLIC SCHOOL DIST	54.1861	54.1861	72.1069
33070 HOLT PUBLIC SCHOOLS	60.8286	60.8286	78.8286
33130 MASON PUBLIC SCHOOLS	54.7745	54.7745	72.7133
33170 OKEMOS PUBLIC SCHOOLS	58.8174	58.8174	76.8174
33215 WAVERLY SCHOOLS	63.2908	63.2908	76.8232

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
LESLIE CITY			
33100 LESLIE PUBLIC SCHOOLS	54.7684	54.7684	72.7593
MASON CITY			
33130 MASON PUBLIC SCHOOLS	45.3175	45.3175	63.2563
WILLIAMSTON CITY			
33230 WILLIAMSTON COMM SCHOOL	54.7323	54.7323	72.7323
COUNTY: IONIA			
BERLIN TWP			
34010 IONIA PUBLIC SCHOOLS	26.1043	26.1043	44.1043
34090 LAKEWOOD PUBLIC SCHOOLS	24.3847	24.3847	42.3847
34120 SARANAC COMMUNITY SCHOO	27.3843	27.3843	45.3843
34140 BERLIN TWP SCHOOL DISTRICT	18.3843	18.3843	36.3843
BOSTON TWP			
34090 LAKEWOOD PUBLIC SCHOOLS	24.8024	24.8024	42.8024
34091 TR-SARANAC TO LAKEWOOD	23.4024	23.4024	41.4024
34120 SARANAC COMMUNITY SCHOO	27.8020	27.8020	45.8020
VILLAGE OF SARANAC 34120 SARANAC COMMUNITY SCHOO	41.2341	41.2341	59.2341
41170 LOWELL AREA SCHOOL DISTRIC	27.9066	27.9066	45.9066
CAMPBELL TWP			
08050 THORNAPPLE KELLOGG SCH DIS	30.5137	30.5137	48.5137
34090 LAKEWOOD PUBLIC SCHOOLS	25.7565	25.7565	43.7565
VILLAGE OF CLARKSVILLE 34090 LAKEWOOD PUBLIC SCHOOLS	34.8343	34.8343	52.8343
34120 SARANAC COMMUNITY SCHOO	28.7561	28.7561	46.7561
41170 LOWELL AREA SCHOOL DISTRIC	28.8607	28.8607	46.8607

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>DANBY TWP</i>			
23060 GRAND LEDGE PUBLIC SCHOOL	26.2839	26.3629	44.3629
34090 LAKEWOOD PUBLIC SCHOOLS	25.0885	25.1675	43.1675
34110 PORTLAND PUBLIC SCHOOL DIS	26.4381	26.5171	44.5171
<i>EASTON TWP</i>			
34010 IONIA PUBLIC SCHOOLS	26.1018	26.1018	44.1018
34080 BELDING AREA SCHOOL DISTRIC	25.3818	25.3818	43.3818
34120 SARANAC COMMUNITY SCHOO	27.3818	27.3818	45.3818
34340 EASTON TWP SCHOOL DISTRICT	18.3818	18.3818	36.3818
34360 IONIA TWP SCHOOL DISTRICT 2	18.3818	18.3818	36.3818
<i>IONIA TWP</i>			
34010 IONIA PUBLIC SCHOOLS	26.1102	26.1102	44.1102
VILLAGE OF LYONS 34010 IONIA PUBLIC SCHOOLS	38.0520	38.0520	56.0520
34360 IONIA TWP SCHOOL DISTRICT 2	18.3902	18.3902	36.3902
<i>KEENE TWP</i>			
34080 BELDING AREA SCHOOL DISTRIC	25.7332	25.7332	43.7332
34120 SARANAC COMMUNITY SCHOO	27.7332	27.7332	45.7332
41170 LOWELL AREA SCHOOL DISTRIC	27.8378	27.8378	45.8378

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>LYONS TWP</i>			
	19125 PEWAMO WESTPHALIA COMM	25.1680	43.1680
VILLAGE OF PEWAMO	19125 PEWAMO WESTPHALIA COMM	37.1680	55.1680
	34010 IONIA PUBLIC SCHOOLS	27.6052	45.6052
VILLAGE OF LYONS	34010 IONIA PUBLIC SCHOOLS	39.5470	57.5470
VILLAGE OF MUIR	34010 IONIA PUBLIC SCHOOLS	42.2202	60.2202
	34110 PORTLAND PUBLIC SCHOOL DIS	27.2352	45.2352
	34111 TR-IONIA/PORTLAND	27.2352	45.2352
<i>NORTH PLAINS TWP</i>			
	19125 PEWAMO WESTPHALIA COMM	23.6660	41.6660
	34010 IONIA PUBLIC SCHOOLS	26.1032	44.1032
	59020 CARSON CITY CRYSTAL AREA SD	24.5549	42.5549
VILLAGE OF HUBBARDSTON	59020 CARSON CITY CRYSTAL AREA SD	32.0549	50.0549
	59021 CARSON CITY CRYSTAL (PALO D	20.6549	38.6549
<i>ODESSA TWP</i>			
	34090 LAKEWOOD PUBLIC SCHOOLS	27.3696	45.3696
VILLAGE OF LAKE ODESSA	34090 LAKEWOOD PUBLIC SCHOOLS	43.0574	61.0574
<i>ORANGE TWP</i>			
	34010 IONIA PUBLIC SCHOOLS	26.1140	45.1140
	34090 LAKEWOOD PUBLIC SCHOOLS	24.3944	43.3944
	34110 PORTLAND PUBLIC SCHOOL DIS	25.7440	44.7440
	34140 BERLIN TWP SCHOOL DISTRICT	18.3940	37.3940

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
ORLEANS TWP			
34010 IONIA PUBLIC SCHOOLS	26.0624	26.0624	44.0624
34080 BELDING AREA SCHOOL DISTRIC	25.3424	25.3424	43.3424
34340 EASTON TWP SCHOOL DISTRICT	18.3424	18.3424	36.3424
OTISCO TWP			
34080 BELDING AREA SCHOOL DISTRIC	28.4106	28.4106	46.4106
59070 GREENVILLE PUBLIC SCHOOLS	28.3439	28.3439	46.3439
PORTLAND TWP			
19125 PEWAMO WESTPHALIA COMM	24.9406	24.9406	42.9406
34010 IONIA PUBLIC SCHOOLS	27.3778	27.3778	45.3778
34110 PORTLAND PUBLIC SCHOOL DIS	27.0078	27.0078	45.0078
RONALD TWP			
34010 IONIA PUBLIC SCHOOLS	26.0129	26.0129	44.0129
59020 CARSON CITY CRYSTAL AREA SD	24.4646	24.4646	42.4646
59021 CARSON CITY CRYSTAL (PALO D	20.5646	20.5646	38.5646
59125 CENTRAL MONTCALM PUBLIC S	27.5646	27.5646	45.5646
SEBEWA TWP			
34090 LAKEWOOD PUBLIC SCHOOLS	26.3536	27.8536	45.8536
34110 PORTLAND PUBLIC SCHOOL DIS	27.7032	29.2032	47.2032
BELDING CITY			
34080 BELDING AREA SCHOOL DISTRIC	42.4891	42.4891	60.4891
IONIA CITY			
34010 IONIA PUBLIC SCHOOLS	35.3083	35.3083	53.3083
34360 IONIA TWP SCHOOL DISTRICT 2	27.5883	27.5883	45.5883

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

	School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
			Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
PORTLAND CITY				
	34110 PORTLAND PUBLIC SCHOOL DIS	39.3265	39.3265	57.3265
COUNTY: IOSCO				
ALABASTER TWP				
	35030 TAWAS AREA SCHOOLS	20.1328	20.1328	38.1328
AU SABLE TWP				
	35010 OSCODA AREA SCHOOLS	21.5632	21.5632	39.5632
BALDWIN TWP				
	35030 TAWAS AREA SCHOOLS	18.5098	18.5098	36.5098
BURLEIGH TWP				
	35040 WHITTEMORE PRESCOTT AREA	20.5930	20.5930	38.5930
GRANT TWP				
	35020 HALE AREA SCHOOLS	20.5743	20.5743	38.5743
	35030 TAWAS AREA SCHOOLS	20.1443	20.1443	38.1443
OSCODA TWP				
	35010 OSCODA AREA SCHOOLS	21.5668	21.5668	39.5668
PLAINFIELD TWP				
	35020 HALE AREA SCHOOLS	17.8404	17.8404	35.8404
RENO TWP				
	35020 HALE AREA SCHOOLS	17.0344	17.0344	35.0344
	35040 WHITTEMORE PRESCOTT AREA	18.6344	18.6344	36.6344
SHERMAN TWP				
	35030 TAWAS AREA SCHOOLS	16.7116	16.7116	34.7116
	35040 WHITTEMORE PRESCOTT AREA	18.7416	18.7416	36.7416

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

	School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
			Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
TAWAS TWP				
	35030 TAWAS AREA SCHOOLS	16.5120	16.5120	34.5120
WILBER TWP				
	35010 OSCODA AREA SCHOOLS	19.6644	19.6644	37.6644
	35030 TAWAS AREA SCHOOLS	18.5044	18.5044	36.5044
EAST TAWAS CITY				
	35030 TAWAS AREA SCHOOLS	32.7348	32.7348	50.7348
TAWAS CITY CITY				
	35030 TAWAS AREA SCHOOLS	32.9387	32.9387	50.9387
WHITTEMORE CITY				
	35040 WHITTEMORE PRESCOTT AREA	25.6819	25.6819	43.6819
COUNTY: IRON				
BATES TWP				
	36025 WEST IRON COUNTY SCH DIST	28.7965	28.7965	46.5792
CRYSTAL FALLS TWP				
	36015 FOREST PARK SCHOOL DISTRICT	28.6624	28.6624	46.6624
HEMATITE TWP				
	36015 FOREST PARK SCHOOL DISTRICT	29.0930	29.0930	47.0930
IRON RIVER TWP				
	36025 WEST IRON COUNTY SCH DIST	24.8178	24.8178	42.6005
MANSFIELD TWP				
	36015 FOREST PARK SCHOOL DISTRICT	27.1568	27.1568	45.1568

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

		<i>w/ Unitwide AdValorem Special Assessment Millage</i>		
<i>School District</i>		<i>Total Millage for Principal Residence or Ag Exemption</i>	<i>Total Millage for Principal Residence or Ag Exemption</i>	<i>Total Millage for NonHomestead</i>
MASTODON TWP				
	36015 FOREST PARK SCHOOL DISTRICT	27.1465	27.1465	45.1465
VILLAGE OF ALPHA	36015 FOREST PARK SCHOOL DISTRICT	44.8911	44.8911	62.8911
STAMBAUGH TWP				
	36025 WEST IRON COUNTY SCH DIST	25.8271	25.8271	43.6098
CASPIAN CITY				
	36025 WEST IRON COUNTY SCH DIST	42.6148	42.6148	60.3975
CRYSTAL FALLS CITY				
	36015 FOREST PARK SCHOOL DISTRICT	44.4987	44.4987	62.4987
GAASTRA CITY				
	36025 WEST IRON COUNTY SCH DIST	40.5197	43.5197	61.3024
IRON RIVER CITY				
	36025 WEST IRON COUNTY SCH DIST	42.0976	42.0976	59.8803
COUNTY: ISABELLA				
BROOMFIELD TWP				
	54025 CHIPPEWA HILLS SCHOOL DIST	24.1616	24.1616	42.1616
VILLAGE OF LAKE ISABELLA	54025 CHIPPEWA HILLS SCHOOL DIST	25.0040	25.0040	43.0040
	54026 CHIPPEWA HILLS SCHOOL DIST	26.8816	26.8816	44.8816
	59045 MONTABELLA COMM SCHOOLS	31.0566	31.0566	49.0566
CHIPPEWA TWP				
	37010 MT PLEASANT CITY SCHOOL DIS	29.1081	29.1081	47.1081
	37060 SHEPHERD PUBLIC SCHOOL DIS	28.6981	28.6981	46.6981

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>COE TWP</i>			
	29100 ST LOUIS PUBLIC SCHOOLS	31.4459	49.4459
	37060 SHEPHERD PUBLIC SCHOOL DIS	30.4459	48.4459
VILLAGE OF SHEPHERD	37060 SHEPHERD PUBLIC SCHOOL DIS	41.9459	59.9459
<i>COLDWATER TWP</i>			
	54025 CHIPPEWA HILLS SCHOOL DIST	25.1625	43.1625
<i>DEERFIELD TWP</i>			
	37010 MT PLEASANT CITY SCHOOL DIS	31.0832	49.0832
	37013 TR-MT PLEASANT	33.8032	51.8032
	37016 TR-MT PLEASANT	33.8032	51.8032
	37040 BEAL CITY SCHOOL	30.6732	48.6732
	37061 SHEPHERD SD W/MCC	33.3932	51.3932
	54025 CHIPPEWA HILLS SCHOOL DIST	26.1406	44.1406
	59045 MONTABELLA COMM SCHOOLS	33.0356	51.0356
<i>DENVER TWP</i>			
	37010 MT PLEASANT CITY SCHOOL DIS	29.1081	47.1081
	37060 SHEPHERD PUBLIC SCHOOL DIS	28.6981	46.6981
	56030 COLEMAN COMMUNITY SCH DI	22.8252	40.8252
<i>FREMONT TWP</i>			
	37010 MT PLEASANT CITY SCHOOL DIS	30.5983	48.5983
	37060 SHEPHERD PUBLIC SCHOOL DIS	31.9383	49.9383
	37061 SHEPHERD SD W/MCC	34.6583	52.6583
	59045 MONTABELLA COMM SCHOOLS	34.3007	52.3007
	59150 VESTABURG COMMUNITY SCH	34.3807	52.3807

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
GILMORE TWP			
18020 FARWELL AREA SCHOOLS	24.1033	24.1033	42.1033
37040 BEAL CITY SCHOOL	29.6901	29.6901	47.6901
54025 CHIPPEWA HILLS SCHOOL DIST	25.1575	25.1575	43.1575
ISABELLA TWP			
37010 MT PLEASANT CITY SCHOOL DIS	29.1064	29.1064	47.1064
VILLAGE OF ROSEBUSH 37010 MT PLEASANT CITY SCHOOL DIS	32.1064	32.1064	50.1064
37040 BEAL CITY SCHOOL	28.6964	28.6964	46.6964
LINCOLN TWP			
29010 ALMA PUBLIC SCHOOLS	28.6957	28.6957	46.6957
37010 MT PLEASANT CITY SCHOOL DIS	29.1057	29.1057	47.1057
37060 SHEPHERD PUBLIC SCHOOL DIS	28.6957	28.6957	46.6957
59150 VESTABURG COMMUNITY SCH	31.1381	31.1381	49.1381
NOTTAWA TWP			
18020 FARWELL AREA SCHOOLS	23.1077	23.1077	41.1077
37010 MT PLEASANT CITY SCHOOL DIS	29.1045	29.1045	47.1045
37040 BEAL CITY SCHOOL	28.6945	28.6945	46.6945
37043 BEAL CITY W/MMCC	29.9177	29.9177	47.9177
54025 CHIPPEWA HILLS SCHOOL DIST	24.1619	24.1619	42.1619
ROLLAND TWP			
59045 MONTABELLA COMM SCHOOLS	37.2969	37.2969	55.2969
SHERMAN TWP			
54025 CHIPPEWA HILLS SCHOOL DIST	25.9133	25.9133	43.9133
VILLAGE OF LAKE ISABELLA 54025 CHIPPEWA HILLS SCHOOL DIST	26.7557	26.7557	44.7557

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
UNION TWP			
37010 MT PLEASANT CITY SCHOOL DIS	31.1081	31.1081	49.1081
37040 BEAL CITY SCHOOL	32.4481	32.4481	50.4481
VERNON TWP			
18010 CLARE PUBLIC SCHOOLS	24.5482	24.5482	42.5482
18020 FARWELL AREA SCHOOLS	24.0982	24.0982	42.0982
37010 MT PLEASANT CITY SCHOOL DIS	29.1019	29.1019	47.1019
37015 MT PLEASANT W/MMCC	30.3251	30.3251	48.3251
37040 BEAL CITY SCHOOL	29.6850	29.6850	47.6850
WISE TWP			
18010 CLARE PUBLIC SCHOOLS	26.5434	26.5434	44.5434
37010 MT PLEASANT CITY SCHOOL DIS	31.0971	31.0971	49.0971
56030 COLEMAN COMMUNITY SCH DI	25.8073	25.8073	43.8073
CLARE CITY			
18010 CLARE PUBLIC SCHOOLS	41.8044	41.8044	59.8044
MOUNT PLEASANT CITY			
37010 MT PLEASANT CITY SCHOOL DIS	44.3581	44.3581	62.3581
COUNTY: JACKSON			
BLACKMAN TWP			
38010 WESTERN SCHOOL DISTRICT	33.0576	33.0576	51.0576
38090 EAST JACKSON COMMUNITY SC	33.0576	33.0576	51.0576
38140 NORTHWEST SCHOOL DISTRICT	30.8455	30.8455	48.8455
38170 JACKSON PUBLIC SCHOOLS	29.8076	29.8076	47.8076

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>COLUMBIA TWP</i>			
	38040 COLUMBIA SCHOOL DISTRICT	28.5075	46.5075
VILLAGE OF BROOKLYN	38040 COLUMBIA SCHOOL DISTRICT	42.1226	60.1226
VILLAGE OF CEMENT CITY	38040 COLUMBIA SCHOOL DISTRICT	38.4635	56.4635
	38130 NAPOLEON COMMUNITY SCHO	30.0375	48.0375
<i>CONCORD TWP</i>			
	13010 MARSHALL SD (ALBION DEBT)	25.9969	43.9969
	38010 WESTERN SCHOOL DISTRICT	32.0312	50.0312
	38080 CONCORD COMMUNITY SCHOO	29.8570	47.8570
VILLAGE OF CONCORD	38080 CONCORD COMMUNITY SCHOO	44.6429	62.6429
<i>GRASS LAKE TWP</i>			
	38050 GRASS LAKE COMMUNITY SCH	33.1064	51.1064
VILLAGE OF GRASS LAKE	38050 GRASS LAKE COMMUNITY SCH	40.7510	58.7510
	38130 NAPOLEON COMMUNITY SCHO	30.1364	48.1364
	81040 CHELSEA SCHOOL DISTRICT	30.0664	48.0664
	81080 MANCHESTER COMMUNITY SC	30.6473	48.6473
<i>HANOVER TWP</i>			
	38080 CONCORD COMMUNITY SCHOO	29.8589	47.8589
	38100 HANOVER HORTON SCHOOLS	28.6331	46.6331
VILLAGE OF HANOVER	38100 HANOVER HORTON SCHOOLS	36.9355	54.9355
<i>HENRIETTA TWP</i>			
	33200 STOCKBRIDGE COMM SCHOOLS	26.9491	44.9491
	38090 EAST JACKSON COMMUNITY SC	32.4410	50.4410
	38140 NORTHWEST SCHOOL DISTRICT	30.2289	48.2289

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>LEONI TWP</i>			
38050 GRASS LAKE COMMUNITY SCH	33.1848	33.1848	51.1848
38090 EAST JACKSON COMMUNITY SC	32.5348	32.5348	50.5348
38120 MICHIGAN CENTER SCHOOL DIS	28.4248	28.4248	46.4248
<i>LIBERTY TWP</i>			
30050 NORTH ADAMS PUBLIC SCHOOL	21.2035	21.2035	39.2035
38040 COLUMBIA SCHOOL DISTRICT	27.1597	27.1597	45.1597
38100 HANOVER HORTON SCHOOLS	27.6097	27.6097	45.6097
38170 JACKSON PUBLIC SCHOOLS	27.7597	27.7597	45.7597
46020 ADDISON COMMUNITY SCHOO	25.4793	25.4793	43.4793
<i>NAPOLEON TWP</i>			
38130 NAPOLEON COMMUNITY SCHO	29.8719	29.8719	47.8719
38170 JACKSON PUBLIC SCHOOLS	28.9419	28.9419	46.9419
<i>NORVELL TWP</i>			
38040 COLUMBIA SCHOOL DISTRICT	27.1915	28.0204	46.0204
38130 NAPOLEON COMMUNITY SCHO	28.7215	29.5504	47.5504
81080 MANCHESTER COMMUNITY SC	29.2324	30.0613	48.0613
<i>PARMA TWP</i>			
13010 MARSHALL SD (ALBION DEBT)	26.8208	26.8208	44.8208
38010 WESTERN SCHOOL DISTRICT	32.8551	32.8551	50.8551
VILLAGE OF PARMA 38010 WESTERN SCHOOL DISTRICT	38.9307	38.9307	56.9307
38080 CONCORD COMMUNITY SCHOO	30.6809	30.6809	48.6809
38150 SPRINGPORT PUBLIC SCHOOLS	32.5551	32.5551	50.5551

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>PULASKI TWP</i>			
13080 HOMER COMMUNITY SCHOOLS	29.8128	29.8128	47.8128
30030 JONESVILLE COMMUNITY SCHO	29.0663	29.0663	46.8431
30040 LITCHFIELD COMMUNITY SCHO	21.5157	21.5157	39.5157
38080 CONCORD COMMUNITY SCHOO	30.1929	30.1929	48.1929
38100 HANOVER HORTON SCHOOLS	28.9671	28.9671	46.9671
<i>RIVES TWP</i>			
33100 LESLIE PUBLIC SCHOOLS	30.2077	30.2077	48.1986
38140 NORTHWEST SCHOOL DISTRICT	28.8175	28.8175	46.8175
<i>SANDSTONE TWP</i>			
38010 WESTERN SCHOOL DISTRICT	32.8106	32.8106	50.8106
VILLAGE OF PARMA 38010 WESTERN SCHOOL DISTRICT	38.8862	38.8862	56.8862
38140 NORTHWEST SCHOOL DISTRICT	30.5985	30.5985	48.5985
<i>SPRING ARBOR TWP</i>			
38010 WESTERN SCHOOL DISTRICT	32.2272	32.2272	50.2272
38080 CONCORD COMMUNITY SCHOO	30.0530	30.0530	48.0530
38100 HANOVER HORTON SCHOOLS	28.8272	28.8272	46.8272
<i>SPRINGPORT TWP</i>			
38150 SPRINGPORT PUBLIC SCHOOLS	35.0563	35.0563	53.0563
VILLAGE OF SPRINGPORT 38150 SPRINGPORT PUBLIC SCHOOLS	52.2464	52.2464	70.2464

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>SUMMIT TWP</i>			
38010 WESTERN SCHOOL DISTRICT	32.0797	32.0797	50.0797
38020 VANDERCOOK LAKE PUBLIC S/D	31.3997	31.3997	49.3997
38090 EAST JACKSON COMMUNITY SC	32.0797	32.0797	50.0797
38100 HANOVER HORTON SCHOOLS	28.6797	28.6797	46.6797
38170 JACKSON PUBLIC SCHOOLS	28.8297	28.8297	46.8297
<i>TOMPKINS TWP</i>			
33100 LESLIE PUBLIC SCHOOLS	30.3438	30.3438	48.3347
38010 WESTERN SCHOOL DISTRICT	31.1657	31.1657	49.1657
38140 NORTHWEST SCHOOL DISTRICT	28.9536	28.9536	46.9536
38150 SPRINGPORT PUBLIC SCHOOLS	30.8657	30.8657	48.8657
<i>WATERLOO TWP</i>			
33200 STOCKBRIDGE COMM SCHOOLS	27.1132	27.1132	45.1132
38050 GRASS LAKE COMMUNITY SCH	33.2551	33.2551	51.2551
38090 EAST JACKSON COMMUNITY SC	32.6051	32.6051	50.6051
81040 CHELSEA SCHOOL DISTRICT	30.2151	30.2151	48.2151
<i>JACKSON CITY</i>			
38090 EAST JACKSON COMMUNITY SC	48.3066	48.3066	66.3066
38120 MICHIGAN CENTER SCHOOL DIS	44.1966	44.1966	62.1966
38140 NORTHWEST SCHOOL DISTRICT	46.0945	46.0945	64.0945
38170 JACKSON PUBLIC SCHOOLS	45.0566	45.0566	63.0566

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COUNTY: KALAMAZOO			
<i>ALAMO TWP</i>			
03010 PLAINWELL COMMUNITY SCHO	27.5963	27.5963	45.5963
03020 OTSEGO PUBLIC SCHOOLS	28.8163	28.8163	46.8163
<i>BRADY TWP</i>			
VILLAGE OF VICKSBURG	39170 VICKSBURG COMMUNITY SCHO	30.5784	48.5784
	39170 VICKSBURG COMMUNITY SCHO	46.4784	64.4784
	75060 MENDON COMMUNITY SCHO	28.2115	46.2115
<i>CHARLESTON TWP</i>			
VILLAGE OF AUGUSTA	39020 CLIMAX SCOTTS COMM SCHO	31.2588	50.2588
	39050 GALESBURG AUGUSTA COMM S	30.3388	49.3388
	39050 GALESBURG AUGUSTA COMM S	43.9418	62.9418
	39065 GULL LAKE COMMUNITY SCHO	28.7459	47.7459
<i>CLIMAX TWP</i>			
VILLAGE OF CLIMAX	39020 CLIMAX SCOTTS COMM SCHO	32.6217	50.6217
	39020 CLIMAX SCOTTS COMM SCHO	44.1217	62.1217
	39050 GALESBURG AUGUSTA COMM S	31.7017	49.7017
<i>COMSTOCK TWP</i>			
	39030 COMSTOCK PUBLIC SCHOOLS	33.1633	54.4133
	39050 GALESBURG AUGUSTA COMM S	34.4433	55.6933
	39065 GULL LAKE COMMUNITY SCHO	32.8504	54.1004

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>COOPER TWP</i>			
03010 PLAINWELL COMMUNITY SCHO	27.4649	27.4649	45.4649
03020 OTSEGO PUBLIC SCHOOLS	28.6849	28.6849	46.6849
39065 GULL LAKE COMMUNITY SCHO	29.1464	29.1464	47.1464
39130 PARCHMENT SCHOOL DISTRICT	33.9453	33.9453	51.9453
<i>KALAMAZOO TWP</i>			
39010 KALAMAZOO CITY SCHOOL DIST	43.2232	46.7232	64.7232
39030 COMSTOCK PUBLIC SCHOOLS	41.2732	44.7732	62.7732
39130 PARCHMENT SCHOOL DISTRICT	43.3157	46.8157	64.8157
<i>OSHTEMO TWP</i>			
03020 OTSEGO PUBLIC SCHOOLS	31.2468	33.7468	51.7468
39010 KALAMAZOO CITY SCHOOL DIST	33.9712	36.4712	54.4712
80150 MATTAWAN CONS SCHOOL DIS	33.7274	36.2274	54.2274
<i>PAVILION TWP</i>			
39020 CLIMAX SCOTTS COMM SCHOO	30.1364	30.1364	48.1364
39030 COMSTOCK PUBLIC SCHOOLS	27.9364	27.9364	45.9364
39050 GALESBURG AUGUSTA COMM S	29.2164	29.2164	47.2164
39140 PORTAGE PUBLIC SCHOOLS	31.7864	31.7864	49.7864
39170 VICKSBURG COMMUNITY SCHO	29.7864	29.7864	47.7864
<i>PRAIRIE RONDE TWP</i>			
39160 SCHOOLCRAFT COMMUNITY SC	30.9257	30.9257	48.9257
80140 LAWTON COMMUNITY SCHOOL	29.2784	29.2784	47.2784
80150 MATTAWAN CONS SCHOOL DIS	30.1319	30.1319	48.1319

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>RICHLAND TWP</i>			
	39065 GULL LAKE COMMUNITY SCHO	28.5407	46.5407
VILLAGE OF RICHLAND	39065 GULL LAKE COMMUNITY SCHO	38.0407	56.0407
<i>ROSS TWP</i>			
	39050 GALESBURG AUGUSTA COMM S	30.5007	48.5007
VILLAGE OF AUGUSTA	39050 GALESBURG AUGUSTA COMM S	45.1037	63.1037
	39065 GULL LAKE COMMUNITY SCHO	28.9078	46.9078
<i>SCHOOLCRAFT TWP</i>			
	39160 SCHOOLCRAFT COMMUNITY SC	31.3030	49.3030
VILLAGE OF SCHOOLCRAFT	39160 SCHOOLCRAFT COMMUNITY SC	46.3677	64.3677
	39170 VICKSBURG COMMUNITY SCHO	30.6530	48.6530
VILLAGE OF VICKSBURG	39170 VICKSBURG COMMUNITY SCHO	46.5530	64.5530
<i>TEXAS TWP</i>			
	39010 KALAMAZOO CITY SCHOOL DIST	34.3442	52.3442
	39140 PORTAGE PUBLIC SCHOOLS	32.2859	50.2859
	39160 SCHOOLCRAFT COMMUNITY SC	30.9359	48.9359
	80150 MATTAWAN CONS SCHOOL DIS	30.1421	48.1421
<i>WAKESHMA TWP</i>			
	13050 ATHENS AREA SCHOOLS	28.6425	46.6425
	39020 CLIMAX SCOTTS COMM SCHOO	31.2833	49.2833
	39170 VICKSBURG COMMUNITY SCHO	30.9333	48.9333
	75040 COLON COMMUNITY SCHOOL D	26.1664	44.1664
	75060 MENDON COMMUNITY SCHOO	28.5664	46.5664
<i>GALESBURG CITY</i>			
	39050 GALESBURG AUGUSTA COMM S	39.1782	57.1782

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>KALAMAZOO CITY</i>			
39010 KALAMAZOO CITY SCHOOL DIST	54.8152	54.8152	72.8152
39030 COMSTOCK PUBLIC SCHOOLS	52.8652	52.8652	70.8652
39130 PARCHMENT SCHOOL DISTRICT	54.9077	54.9077	72.9077
39140 PORTAGE PUBLIC SCHOOLS	55.2152	55.2152	73.2152
<i>PARCHMENT CITY</i>			
39130 PARCHMENT SCHOOL DISTRICT	50.5611	50.5611	68.5611
<i>PORTAGE CITY</i>			
39030 COMSTOCK PUBLIC SCHOOLS	40.2620	40.2620	58.2620
39140 PORTAGE PUBLIC SCHOOLS	42.6120	42.6120	60.6120
39160 SCHOOLCRAFT COMMUNITY SC	42.7620	42.7620	60.7620
39170 VICKSBURG COMMUNITY SCHO	42.1120	42.1120	60.1120
COUNTY: KALKASKA			
<i>BEAR LAKE TWP</i>			
20015 CRAWFORD AUSABLE SCHOOLS	27.4756	27.4756	45.4756
40040 KALKASKA PUBLIC SCHOOLS	27.2103	27.2103	45.2103
<i>BLUE LAKE TWP</i>			
40040 KALKASKA PUBLIC SCHOOLS	27.2974	27.2974	45.2974
<i>BOARDMAN TWP</i>			
40020 FOREST AREA COMMUNITY S/D	26.2257	26.2257	44.1969
<i>CLEARWATER TWP</i>			
05060 ELK RAPIDS SCHOOLS	24.4465	24.4465	42.4465
40040 KALKASKA PUBLIC SCHOOLS	27.0065	27.0065	45.0065

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COLDSPRINGS TWP			
05070 MANCELONA PUBLIC SCHOOLS	28.4910	28.4910	46.4910
40040 KALKASKA PUBLIC SCHOOLS	28.5610	28.5610	46.5610
EXCELSIOR TWP			
40040 KALKASKA PUBLIC SCHOOLS	26.4402	26.4402	44.4402
40060 EXCELSIOR DISTRICT #1	22.6202	22.6202	40.6202
GARFIELD TWP			
40020 FOREST AREA COMMUNITY S/D	24.0954	24.0954	42.0666
40040 KALKASKA PUBLIC SCHOOLS	25.5154	25.5154	43.5154
KALKASKA TWP			
40040 KALKASKA PUBLIC SCHOOLS	24.7502	24.7502	42.7502
VILLAGE OF KALKASKA	40040 KALKASKA PUBLIC SCHOOLS	39.5002	57.5002
OLIVER TWP			
40040 KALKASKA PUBLIC SCHOOLS	25.6444	25.6444	43.6444
ORANGE TWP			
40020 FOREST AREA COMMUNITY S/D	24.1537	24.1537	42.1249
40040 KALKASKA PUBLIC SCHOOLS	25.5737	25.5737	43.5737
RAPID RIVER TWP			
05070 MANCELONA PUBLIC SCHOOLS	28.0812	28.0812	46.0812
40040 KALKASKA PUBLIC SCHOOLS	28.1512	28.1512	46.1512
SPRINGFIELD TWP			
40020 FOREST AREA COMMUNITY S/D	25.6651	25.6651	43.6363
40040 KALKASKA PUBLIC SCHOOLS	27.0851	27.0851	45.0851

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COUNTY: KENT			
<i>ADA TWP</i>			
41025 NORTHVIEW PUBLIC SCHOOL DI	30.9992	30.9992	48.6482
41110 FOREST HILLS PUBLIC SCHOOLS	31.3543	31.3543	49.3543
41170 LOWELL AREA SCHOOL DISTRIC	30.7513	30.7513	48.7513
<i>ALGOMA TWP</i>			
41070 CEDAR SPRINGS PUBLIC SCHOO	29.6801	29.6801	47.6801
41210 ROCKFORD PUBLIC SCHOOLS	31.1606	31.1606	48.9140
41240 SPARTA AREA SCHOOLS	29.8301	29.8301	47.8301
<i>ALPINE TWP</i>			
41080 COMSTOCK PARK PUBLIC SCHO	32.7554	32.7554	50.7554
41145 KENOWA HILLS PUBLIC SCHOOL	26.2185	26.2185	44.2185
41240 SPARTA AREA SCHOOLS	29.9585	29.9585	47.9585
<i>BOWNE TWP</i>			
08050 THORNAPPLE KELLOGG SCH DIS	30.8522	30.8522	48.8522
34090 LAKEWOOD PUBLIC SCHOOLS	27.3750	27.3750	45.3750
41050 CALEDONIA COMMUNITY SCHO	29.4822	29.4822	47.4822
41170 LOWELL AREA SCHOOL DISTRIC	30.4792	30.4792	48.4792
<i>BYRON TWP</i>			
03040 WAYLAND UNION SCHOOLS	27.3953	28.9053	46.9053
41040 BYRON CENTER PUBLIC SCHOOL	28.6207	30.1307	47.9615
41130 GRANDVILLE PUBLIC SCHOOLS	25.2224	26.7324	44.5776
41160 KENTWOOD PUBLIC SCHOOLS	26.4764	27.9864	45.9864

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
CALEDONIA TWP			
	08050 THORNAPPLE KELLOGG SCH DIS	30.6889	48.6889
	41050 CALEDONIA COMMUNITY SCHO	29.3189	47.3189
VILLAGE OF CALEDONIA	41050 CALEDONIA COMMUNITY SCHO	35.7629	53.7629
CANNON TWP			
	41110 FOREST HILLS PUBLIC SCHOOLS	30.6094	48.6094
	41170 LOWELL AREA SCHOOL DISTRIC	30.0064	48.0064
	41210 ROCKFORD PUBLIC SCHOOLS	31.4899	49.2433
CASCADE TWP			
	41050 CALEDONIA COMMUNITY SCHO	30.4408	48.4408
	41110 FOREST HILLS PUBLIC SCHOOLS	32.0408	50.0408
	41170 LOWELL AREA SCHOOL DISTRIC	31.4378	49.4378
COURTLAND TWP			
	41070 CEDAR SPRINGS PUBLIC SCHOO	29.5930	47.5930
	41210 ROCKFORD PUBLIC SCHOOLS	31.0735	48.8269
GAINES TWP			
	41040 BYRON CENTER PUBLIC SCHOOL	28.7779	46.6087
	41050 CALEDONIA COMMUNITY SCHO	27.7836	45.7836
	41160 KENTWOOD PUBLIC SCHOOLS	26.6336	44.6336
GRAND RAPIDS TWP			
	41025 NORTHVIEW PUBLIC SCHOOL DI	29.7608	47.4098
	41090 EAST GRAND RAPIDS PUBLIC SC	33.2467	51.2467
	41110 FOREST HILLS PUBLIC SCHOOLS	30.1159	48.1159

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>GRATTAN TWP</i>			
34080 BELDING AREA SCHOOL DISTRIC	27.9200	27.9200	45.9200
41170 LOWELL AREA SCHOOL DISTRIC	30.0246	30.0246	48.0246
41210 ROCKFORD PUBLIC SCHOOLS	31.5081	31.5081	49.2615
<i>LOWELL TWP</i>			
41050 CALEDONIA COMMUNITY SCHO	27.7038	27.7038	45.7038
41170 LOWELL AREA SCHOOL DISTRIC	28.7008	28.7008	46.7008
<i>NELSON TWP</i>			
41070 CEDAR SPRINGS PUBLIC SCHOO	29.6744	29.6744	47.6744
59080 TRI COUNTY AREA SCHOOLS	25.8811	25.8811	43.8505
VILLAGE OF SAND LAKE 59080 TRI COUNTY AREA SCHOOLS	45.5072	45.5072	63.4766
<i>OAKFIELD TWP</i>			
34080 BELDING AREA SCHOOL DISTRIC	27.0811	27.0811	45.0811
41070 CEDAR SPRINGS PUBLIC SCHOO	29.1887	29.1887	47.1887
41210 ROCKFORD PUBLIC SCHOOLS	30.6692	30.6692	48.4226
59070 GREENVILLE PUBLIC SCHOOLS	27.0144	27.0144	45.0144
<i>PLAINFIELD TWP</i>			
41025 NORTHVIEW PUBLIC SCHOOL DI	32.3613	32.3613	50.0103
41080 COMSTOCK PARK PUBLIC SCHO	35.0633	35.0633	53.0633
41145 KENOWA HILLS PUBLIC SCHOOL	28.5264	28.5264	46.5264
41210 ROCKFORD PUBLIC SCHOOLS	33.5969	33.5969	51.3503

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>SOLON TWP</i>			
41070 CEDAR SPRINGS PUBLIC SCHOO	27.9582	27.9582	45.9582
41150 KENT CITY COMMUNITY SCHOO	29.2066	29.2066	47.2066
59080 TRI COUNTY AREA SCHOOLS	24.1649	24.1649	42.1343
62050 GRANT PUBLIC SCHOOL DISTRIC	23.0165	23.0165	40.8257
<i>SPARTA TWP</i>			
41150 KENT CITY COMMUNITY SCHOO	29.6105	29.6105	47.6105
41240 SPARTA AREA SCHOOLS	28.5121	28.5121	46.5121
VILLAGE OF SPARTA 41240 SPARTA AREA SCHOOLS	40.5121	40.5121	58.5121
<i>SPENCER TWP</i>			
41070 CEDAR SPRINGS PUBLIC SCHOO	30.0287	30.0287	48.0287
59070 GREENVILLE PUBLIC SCHOOLS	27.8544	27.8544	45.8544
59090 LAKEVIEW COMMUNITY SCHOO	29.4928	29.4928	47.4928
<i>TYRONE TWP</i>			
41150 KENT CITY COMMUNITY SCHOO	31.6550	31.6550	49.6550
VILLAGE OF CASNOVIA 41150 KENT CITY COMMUNITY SCHOO	43.1550	43.1550	61.1550
VILLAGE OF KENT CITY 41150 KENT CITY COMMUNITY SCHOO	39.6550	39.6550	57.6550
41240 SPARTA AREA SCHOOLS	30.5566	30.5566	48.5566
62050 GRANT PUBLIC SCHOOL DISTRIC	25.4649	25.4649	43.2741
<i>VERGENNES TWP</i>			
41170 LOWELL AREA SCHOOL DISTRIC	28.7701	28.7701	46.7701
<i>CEDAR SPRINGS CITY</i>			
41070 CEDAR SPRINGS PUBLIC SCHOO	42.9578	42.9578	60.9578
<i>EAST GRAND RAPIDS CITY</i>			
41090 EAST GRAND RAPIDS PUBLIC SC	48.9526	48.9526	66.9526

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>GRAND RAPIDS CITY</i>			
41010 GRAND RAPIDS CITY SCH DIST	34.9667	34.9667	52.9667
41020 GODWIN HEIGHTS PUBLIC SCHS	34.3418	34.3418	52.3418
41050 CALEDONIA COMMUNITY SCHO	36.2218	36.2218	54.2218
41110 FOREST HILLS PUBLIC SCHOOLS	37.8218	37.8218	55.8218
41130 GRANDVILLE PUBLIC SCHOOLS	33.8178	33.8178	51.6630
41145 KENOWA HILLS PUBLIC SCHOOL	33.6318	33.6318	51.6318
41160 KENTWOOD PUBLIC SCHOOLS	35.0718	35.0718	53.0718
<i>GRANDVILLE CITY</i>			
41026 WYOMING PUBLIC SCHOOLS	37.8347	37.8347	55.7519
41130 GRANDVILLE PUBLIC SCHOOLS	36.2812	36.2812	54.1264
<i>KENTWOOD CITY</i>			
41050 CALEDONIA COMMUNITY SCHO	37.9918	37.9918	55.9918
41110 FOREST HILLS PUBLIC SCHOOLS	39.5918	39.5918	57.5918
41140 KELLOGGSVILLE PUBLIC SCHOO	38.3118	38.3118	56.3118
41160 KENTWOOD PUBLIC SCHOOLS	36.8418	36.8418	54.8418
<i>LOWELL CITY</i>			
41170 LOWELL AREA SCHOOL DISTRIC	43.8558	43.8558	61.8558
<i>ROCKFORD CITY</i>			
41210 ROCKFORD PUBLIC SCHOOLS	40.2969	40.2969	58.0503
<i>WALKER CITY</i>			
41080 COMSTOCK PARK PUBLIC SCHO	33.6681	33.6681	51.6681
41130 GRANDVILLE PUBLIC SCHOOLS	27.3172	27.3172	45.1624
41145 KENOWA HILLS PUBLIC SCHOOL	27.1312	27.1312	45.1312

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
WYOMING CITY			
41010 GRAND RAPIDS CITY SCH DIST	39.0374	39.0374	57.0374
41020 GODWIN HEIGHTS PUBLIC SCHS	38.4125	38.4125	56.4125
41026 WYOMING PUBLIC SCHOOLS	39.4420	39.4420	57.3592
41040 BYRON CENTER PUBLIC SCHOOL	41.2868	41.2868	59.1176
41120 GODFREY LEE PUBLIC SCH DIST	47.8401	47.8401	65.8401
41130 GRANDVILLE PUBLIC SCHOOLS	37.8885	37.8885	55.7337
41140 KELLOGGSVILLE PUBLIC SCHOO	40.6125	40.6125	58.6125
41160 KENTWOOD PUBLIC SCHOOLS	39.1425	39.1425	57.1425
COUNTY: KEWEENAW			
ALLOUEZ TWP			
31030 PUBLIC SCHOOLS OF CALUMET	25.4414	25.4414	43.2830
VILLAGE OF AHMEEK 31030 PUBLIC SCHOOLS OF CALUMET	38.1342	38.1342	55.9758
EAGLE HARBOR TWP			
31030 PUBLIC SCHOOLS OF CALUMET	27.4464	27.4464	45.2880
GRANT TWP			
42030 GRANT TOWNSHIP SCHOOLS	25.4547	25.4547	30.5980
HOUGHTON TWP			
31030 PUBLIC SCHOOLS OF CALUMET	26.4224	26.4224	44.2640
SHERMAN TWP			
31130 LAKE LINDEN HUBBELL SCH DIS	30.7306	30.7306	48.7306
COUNTY: LAKE			
CHASE TWP			
67060 REED CITY PUBLIC SCHOOLS	28.8999	28.8999	46.8999

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
CHERRY VALLEY TWP			
43040 BALDWIN COMMUNITY SCHOO	26.9887	26.9887	44.9887
DOVER TWP			
67055 PINE RIVER AREA SCHOOLS	33.9741	33.9741	51.9741
EDEN TWP			
43040 BALDWIN COMMUNITY SCHOO	28.3594	28.3594	46.3594
ELK TWP			
43040 BALDWIN COMMUNITY SCHOO	27.1192	27.1192	45.1192
51045 KALEVA NORMAN DICKSON SC	31.5818	31.5818	49.5818
ELLSWORTH TWP			
67055 PINE RIVER AREA SCHOOLS	33.0090	33.0090	51.0090
VILLAGE OF LUTHER 67055 PINE RIVER AREA SCHOOLS	44.0965	44.0965	62.0965
LAKE TWP			
43040 BALDWIN COMMUNITY SCHOO	26.1989	26.1989	44.1989
53010 MASON COUNTY CENTRAL SD	31.7196	31.7196	49.7196
NEWKIRK TWP			
43040 BALDWIN COMMUNITY SCHOO	28.5846	28.5846	46.5846
67055 PINE RIVER AREA SCHOOLS	33.0169	33.0169	51.0169
VILLAGE OF LUTHER 67055 PINE RIVER AREA SCHOOLS	44.1044	44.1044	62.1044
83010 CADILLAC AREA PUBLIC SCHOO	32.5669	32.5669	50.5669
PEACOCK TWP			
43040 BALDWIN COMMUNITY SCHOO	26.4077	26.4077	44.4077
PINORA TWP			
67055 PINE RIVER AREA SCHOOLS	29.4080	29.4080	47.4080
67060 REED CITY PUBLIC SCHOOLS	28.8835	28.8835	46.8835

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
PLEASANT PLAINS TWP			
	43040 BALDWIN COMMUNITY SCHOO	28.3812	46.3812
VILLAGE OF BALDWIN	43040 BALDWIN COMMUNITY SCHOO	42.1643	60.1643
SAUBLE TWP			
	43040 BALDWIN COMMUNITY SCHOO	28.3459	46.3459
	53020 MASON COUNTY EASTERN SD	32.9366	50.9366
SWEETWATER TWP			
	43040 BALDWIN COMMUNITY SCHOO	26.0229	44.0229
	53010 MASON COUNTY CENTRAL SD	31.5436	49.5436
	53020 MASON COUNTY EASTERN SD	30.6136	48.6136
WEBBER TWP			
	43040 BALDWIN COMMUNITY SCHOO	29.9374	47.9374
VILLAGE OF BALDWIN	43040 BALDWIN COMMUNITY SCHOO	44.2205	62.2205
YATES TWP			
	43040 BALDWIN COMMUNITY SCHOO	31.7235	49.7235
COUNTY: LAPEER			
ALMONT TWP			
	44020 ALMONT COMMUNITY SCHOOL	28.1236	47.6058
VILLAGE OF ALMONT	44020 ALMONT COMMUNITY SCHOOL	43.8206	61.0528
	44050 DRYDEN COMMUNITY SCHOOL	22.5475	42.4915
	44060 IMLAY CITY COMMUNITY SCHO	25.6845	45.7905

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
ARCADIA TWP			
44010 LAPEER COMMUNITY SCHOOLS	20.1397	20.1397	38.1397
44060 IMLAY CITY COMMUNITY SCHO	24.3897	24.3897	42.2457
44090 NORTH BRANCH AREA SCHOOL	25.8297	25.8297	43.7163
ATTICA TWP			
44010 LAPEER COMMUNITY SCHOOLS	22.1809	22.1809	40.1809
44050 DRYDEN COMMUNITY SCHOOL	23.2939	23.2939	40.9879
44060 IMLAY CITY COMMUNITY SCHO	26.4309	26.4309	44.2869
BURLINGTON TWP			
44090 NORTH BRANCH AREA SCHOOL	26.0199	26.0199	43.9065
76140 MARLETTE COMMUNITY SCHO	18.5635	18.5635	36.5635
VILLAGE OF CLIFFORD 76140 MARLETTE COMMUNITY SCHO	38.8306	38.8306	56.8306
79080 KINGSTON COMMUNITY SCH DI	24.5293	24.5293	42.5293
79090 MAYVILLE COMMUNITY SCH DI	24.3093	24.3093	42.3093
BURNSIDE TWP			
44090 NORTH BRANCH AREA SCHOOL	25.9863	25.9863	43.8729
76060 BROWN CITY COMM SCHOOL D	23.9399	23.9399	41.9399
76140 MARLETTE COMMUNITY SCHO	18.5299	18.5299	36.5299
DEERFIELD TWP			
25280 LAKEVILLE COMM SCHOOL DIST	26.0524	26.0524	44.0524
44010 LAPEER COMMUNITY SCHOOLS	20.3617	20.3617	38.3617
44090 NORTH BRANCH AREA SCHOOL	26.0517	26.0517	43.9383

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
DRYDEN TWP			
	44010 LAPEER COMMUNITY SCHOOLS	22.5029	40.5029
	44020 ALMONT COMMUNITY SCHOOL	29.1920	46.4242
	44050 DRYDEN COMMUNITY SCHOOL	23.6159	41.3099
VILLAGE OF DRYDEN	44050 DRYDEN COMMUNITY SCHOOL	35.4269	53.1209
	44221 TR-DRYDEN/ALMONT	19.7529	19.7529
	63110 OXFORD AREA COMM SCH DIST	29.6519	47.4597
ELBA TWP			
	25140 DAVISON COMMUNITY SCHOOL	26.7609	44.5215
	44010 LAPEER COMMUNITY SCHOOLS	21.8669	39.8669
GOODLAND TWP			
	44060 IMLAY CITY COMMUNITY SCHO	24.4117	42.2677
	44090 NORTH BRANCH AREA SCHOOL	25.8517	43.7383
	76060 BROWN CITY COMM SCHOOL D	23.8053	41.8053
HADLEY TWP			
	25050 GOODRICH AREA SCHOOL DIST.	29.2683	47.2683
	44010 LAPEER COMMUNITY SCHOOLS	20.5876	38.5876
	63110 OXFORD AREA COMM SCH DIST	27.7366	45.5444
	63180 BRANDON SCHOOL DISTRICT	31.9966	49.8672
IMLAY TWP			
	44020 ALMONT COMMUNITY SCHOOL	27.4710	44.7032
	44060 IMLAY CITY COMMUNITY SCHO	25.0319	42.8879
	74040 CAPAC COMMUNITY SCH DISTR	24.7491	42.7491
LAPEER TWP			
	44010 LAPEER COMMUNITY SCHOOLS	20.5877	38.5877

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
MARATHON TWP			
	25280 LAKEVILLE COMM SCHOOL DIST	25.8057	43.8057
VILLAGE OF COLUMBIAVILLE	25280 LAKEVILLE COMM SCHOOL DIST	39.8928	57.8928
VILLAGE OF OTTER LAKE	25280 LAKEVILLE COMM SCHOOL DIST	38.5100	56.5100
	44090 NORTH BRANCH AREA SCHOOL	25.8050	43.6916
MAYFIELD TWP			
	44010 LAPEER COMMUNITY SCHOOLS	20.5371	38.5371
METAMORA TWP			
	44010 LAPEER COMMUNITY SCHOOLS	23.2198	41.2198
VILLAGE OF METAMORA	44010 LAPEER COMMUNITY SCHOOLS	33.6909	51.6909
	44050 DRYDEN COMMUNITY SCHOOL	24.3328	42.0268
	63110 OXFORD AREA COMM SCH DIST	30.3688	48.1766
NORTH BRANCH TWP			
	44010 LAPEER COMMUNITY SCHOOLS	21.8380	39.8380
	44073 TR-BROWN CITY/N.BRANCH	27.8016	45.8016
	44090 NORTH BRANCH AREA SCHOOL	27.5280	45.4146
VILLAGE OF NORTH BRANCH	44090 NORTH BRANCH AREA SCHOOL	42.1763	60.0629
OREGON TWP			
	25140 DAVISON COMMUNITY SCHOOL	25.3458	43.1064
	25280 LAKEVILLE COMM SCHOOL DIST	26.1425	44.1425
	44010 LAPEER COMMUNITY SCHOOLS	20.4518	38.4518
RICH TWP			
	44090 NORTH BRANCH AREA SCHOOL	28.9506	46.8372
	79090 MAYVILLE COMMUNITY SCH DI	27.2400	45.2400

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BROWN CITY CITY			
76060 BROWN CITY COMM SCHOOL D	39.6055	39.6055	57.6055
IMLAY CITY CITY			
44060 IMLAY CITY COMMUNITY SCHO	44.9374	44.9374	62.7934
LAPEER CITY			
44010 LAPEER COMMUNITY SCHOOLS	28.7934	28.7934	46.7934
COUNTY: LEELANAU			
BINGHAM TWP			
45050 SUTTONS BAY PUBLIC SCH DIST	18.8360	18.8360	36.8360
CENTERVILLE TWP			
45010 GLEN LAKE COMMUNITY SCH DI	16.2814	16.2814	31.3510
45020 LELAND PUBLIC SCHOOL DIST	17.3394	17.3394	28.2407
CLEVELAND TWP			
45010 GLEN LAKE COMMUNITY SCH DI	17.5247	17.5247	32.5943
45020 LELAND PUBLIC SCHOOL DIST	18.5827	18.5827	29.4840
ELMWOOD TWP			
28010 TRAVERSE CITY SCHOOL DIST.	18.9753	18.9753	36.9753
45050 SUTTONS BAY PUBLIC SCH DIST	17.6953	17.6953	35.6953
EMPIRE TWP			
45010 GLEN LAKE COMMUNITY SCH DI	19.9297	19.9297	34.9993
VILLAGE OF EMPIRE	45010 GLEN LAKE COMMUNITY SCH DI	26.5452	41.6148
GLEN ARBOR TWP			
45010 GLEN LAKE COMMUNITY SCH DI	15.7341	18.0041	33.0737

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>KASSON TWP</i>			
45010 GLEN LAKE COMMUNITY SCH DI	16.6448	16.6448	31.7144
<i>LEELANAU TWP</i>			
45020 LELAND PUBLIC SCHOOL DIST	20.0001	20.0001	30.9014
45040 NORTHPORT PUBLIC SCHOOL DI	19.0557	19.0557	32.4437
VILLAGE OF NORTHPORT 45040 NORTHPORT PUBLIC SCHOOL DI	27.5557	27.5557	40.9437
45050 SUTTONS BAY PUBLIC SCH DIST	19.6321	19.6321	37.6321
<i>LELAND TWP</i>			
45020 LELAND PUBLIC SCHOOL DIST	19.1779	19.1779	30.0792
45050 SUTTONS BAY PUBLIC SCH DIST	18.8099	18.8099	36.8099
<i>SOLON TWP</i>			
28010 TRAVERSE CITY SCHOOL DIST.	18.7667	18.7667	36.7667
45010 GLEN LAKE COMMUNITY SCH DI	16.7967	16.7967	31.8663
<i>SUTTONS BAY TWP</i>			
45020 LELAND PUBLIC SCHOOL DIST	19.6012	19.6012	30.5025
45040 NORTHPORT PUBLIC SCHOOL DI	18.6568	18.6568	32.0448
45050 SUTTONS BAY PUBLIC SCH DIST	19.2332	19.2332	37.2332
VILLAGE OF SUTTONS BAY 45050 SUTTONS BAY PUBLIC SCH DIST	28.5571	28.5571	46.5571
<i>TRAVERSE CITY CITY</i>			
28010 TRAVERSE CITY SCHOOL DIST.	31.6224	31.6224	49.6224

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COUNTY: LENAWEЕ			
<i>ADRIAN TWP</i>			
46010 ADRIAN CITY SCHOOL DISTRICT	28.7950	28.7950	46.7950
46090 MADISON SCHOOL DISTRICT	25.2350	25.2350	43.2350
46110 ONSTED COMMUNITY SCHOOL	25.5350	25.5350	43.5350
46140 TECUMSEH PUBLIC SCHOOLS	29.9950	29.9950	47.9788
<i>BLISSFIELD TWP</i>			
46040 BLISSFIELD COMMUNITY SCHO	24.7926	24.7926	42.7926
VILLAGE OF BLISSFIELD 46040 BLISSFIELD COMMUNITY SCHO	39.0141	39.0141	57.0141
46070 BRITTON DEERFIELD SCHOOLS (25.2426	25.2426	43.2426
<i>CAMBRIDGE TWP</i>			
38040 COLUMBIA SCHOOL DISTRICT	26.3841	26.3841	44.3841
46110 ONSTED COMMUNITY SCHOOL	25.4937	25.4937	43.4937
VILLAGE OF ONSTED 46110 ONSTED COMMUNITY SCHOOL	34.4937	34.4937	52.4937
<i>CLINTON TWP</i>			
46060 CLINTON COMMUNITY SCHOOL	26.9678	26.9678	44.9678
VILLAGE OF CLINTON 46060 CLINTON COMMUNITY SCHOOL	36.9478	36.9478	54.9478
46140 TECUMSEH PUBLIC SCHOOLS	31.1695	31.1695	49.1533
<i>DEERFIELD TWP</i>			
46040 BLISSFIELD COMMUNITY SCHO	27.1291	27.1291	45.1291
46070 BRITTON DEERFIELD SCHOOLS (27.5791	27.5791	45.5791
VILLAGE OF DEERFIELD 46070 BRITTON DEERFIELD SCHOOLS (38.9604	38.9604	56.9604

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>DOVER TWP</i>			
	46010 ADRIAN CITY SCHOOL DISTRICT	30.5420	48.5420
	46080 HUDSON AREA SCHOOLS	27.5520	45.5520
VILLAGE OF CLAYTON	46080 HUDSON AREA SCHOOLS	36.6475	54.6475
	46100 MORENCI AREA SCHOOLS	31.5020	49.5020
	46110 ONSTED COMMUNITY SCHOOL	27.2820	45.2820
	46130 SAND CREEK COMMUNITY SCH	28.6344	46.6344
<i>FAIRFIELD TWP</i>			
	46100 MORENCI AREA SCHOOLS	32.1379	50.1379
	46130 SAND CREEK COMMUNITY SCH	29.2703	47.2703
<i>FRANKLIN TWP</i>			
	46010 ADRIAN CITY SCHOOL DISTRICT	27.5315	48.0315
	46060 CLINTON COMMUNITY SCHOOL	23.7798	44.2798
	46110 ONSTED COMMUNITY SCHOOL	24.2715	44.7715
	46140 TECUMSEH PUBLIC SCHOOLS	28.7315	49.2153
<i>HUDSON TWP</i>			
	46080 HUDSON AREA SCHOOLS	28.6511	46.6511
VILLAGE OF CLAYTON	46080 HUDSON AREA SCHOOLS	37.7466	55.7466
	46100 MORENCI AREA SCHOOLS	32.7511	50.7511
<i>MACON TWP</i>			
	46050 BRITTON DEERFIELD SCHOOLS	26.0906	44.0906
	46060 CLINTON COMMUNITY SCHOOL	26.0389	44.0389
	46140 TECUMSEH PUBLIC SCHOOLS	30.9906	48.9744

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>MADISON TWP</i>			
46010 ADRIAN CITY SCHOOL DISTRICT	30.9178	30.9178	48.9178
46090 MADISON SCHOOL DISTRICT	27.3578	27.3578	45.3578
46130 SAND CREEK COMMUNITY SCH	29.0102	29.0102	47.0102
<i>MEDINA TWP</i>			
30080 WALDRON AREA SCHOOLS	26.0105	26.0105	44.0105
46080 HUDSON AREA SCHOOLS	28.6409	28.6409	46.6409
46100 MORENCI AREA SCHOOLS	33.2409	33.2409	51.2409
<i>OGDEN TWP</i>			
46040 BLISSFIELD COMMUNITY SCHO	24.8693	24.8693	42.8693
46130 SAND CREEK COMMUNITY SCH	28.2117	28.2117	46.2117
<i>PALMYRA TWP</i>			
46010 ADRIAN CITY SCHOOL DISTRICT	29.7183	29.7183	47.7183
46040 BLISSFIELD COMMUNITY SCHO	23.8683	23.8683	41.8683
VILLAGE OF BLISSFIELD 46040 BLISSFIELD COMMUNITY SCHO	38.0898	38.0898	56.0898
46090 MADISON SCHOOL DISTRICT	26.1583	26.1583	44.1583
46130 SAND CREEK COMMUNITY SCH	27.8107	27.8107	45.8107
<i>RAISIN TWP</i>			
46010 ADRIAN CITY SCHOOL DISTRICT	30.2473	30.2473	48.2473
46040 BLISSFIELD COMMUNITY SCHO	24.9973	24.9973	42.9973
46050 BRITTON DEERFIELD SCHOOLS	26.5473	26.5473	44.5473
46140 TECUMSEH PUBLIC SCHOOLS	31.4473	31.4473	49.4311

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
RIDGEWAY TWP			
	46040 BLISSFIELD COMMUNITY SCHO	26.8935	44.8935
	46050 BRITTON DEERFIELD SCHOOLS	28.4435	46.4435
VILLAGE OF BRITTON	46050 BRITTON DEERFIELD SCHOOLS	37.9621	55.9621
	46070 BRITTON DEERFIELD SCHOOLS (27.3435	45.3435
	46140 TECUMSEH PUBLIC SCHOOLS	33.3435	51.3273
	58050 DUNDEE COMMUNITY SCHOOL	27.3680	45.3680
RIGA TWP			
	46040 BLISSFIELD COMMUNITY SCHO	26.2195	44.2195
VILLAGE OF BLISSFIELD	46040 BLISSFIELD COMMUNITY SCHO	40.4410	58.4410
	58110 WHITEFORD AGR SCHOOL DIST	25.5440	43.5440
ROLLIN TWP			
	46020 ADDISON COMMUNITY SCHO	24.4513	42.4513
VILLAGE OF ADDISON	46020 ADDISON COMMUNITY SCHO	34.0255	52.0255
	46080 HUDSON AREA SCHOOLS	25.5113	43.5113
	46110 ONSTED COMMUNITY SCHOOL	25.2413	43.2413
ROME TWP			
	46010 ADRIAN CITY SCHOOL DISTRICT	29.1650	47.1650
	46110 ONSTED COMMUNITY SCHOOL	25.9050	43.9050
SENECA TWP			
	46100 MORENCI AREA SCHOOLS	31.2664	49.2664
	46130 SAND CREEK COMMUNITY SCH	27.1488	45.1488
TECUMSEH TWP			
	46060 CLINTON COMMUNITY SCHOOL	24.0388	42.0388
	46140 TECUMSEH PUBLIC SCHOOLS	28.9905	46.9743

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
WOODSTOCK TWP			
38040 COLUMBIA SCHOOL DISTRICT	26.8044	26.8044	44.8044
VILLAGE OF CEMENT CITY 38040 COLUMBIA SCHOOL DISTRICT	36.7604	36.7604	54.7604
46020 ADDISON COMMUNITY SCHOO	25.1240	25.1240	43.1240
VILLAGE OF ADDISON 46020 ADDISON COMMUNITY SCHOO	34.6982	34.6982	52.6982
46110 ONSTED COMMUNITY SCHOOL	25.9140	25.9140	43.9140
ADRIAN CITY			
46010 ADRIAN CITY SCHOOL DISTRICT	43.2963	43.2963	61.2963
46090 MADISON SCHOOL DISTRICT	39.7363	39.7363	57.7363
HUDSON CITY			
46080 HUDSON AREA SCHOOLS	35.4443	35.4443	53.4443
MORENCI CITY			
46100 MORENCI AREA SCHOOLS	41.2483	41.2483	59.2483
TECUMSEH CITY			
46140 TECUMSEH PUBLIC SCHOOLS	44.3108	44.3108	62.2946
COUNTY: LIVINGSTON			
BRIGHTON TWP			
47010 BRIGHTON AREA SCHOOLS	23.8453	23.8453	41.8453
47015 TR-HOWELL/BRIGHTON '93'	23.8453	23.8453	41.8453
47024 TR-HOWELL/BRIGHTON '96'	23.8453	23.8453	41.8453
47060 HARTLAND CONSOLIDATED SCH	25.8274	25.8274	43.8058
47070 HOWELL PUBLIC SCHOOLS	23.2534	23.2534	41.2534
63220 HURON VALLEY SCHOOLS	26.1470	26.1470	44.0462

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COHOCTAH TWP			
47030 FOWLerville COMMUNITY SC	28.0547	28.0547	46.0547
47037 TR-HOWELL/FOW 97	24.4395	24.4395	42.4395
47041 TR-HOW/FOW 02	27.0737	27.0737	45.0737
47070 HOWELL PUBLIC SCHOOLS	24.5905	24.5905	42.5905
78020 BYRON AREA SCHOOLS	20.6379	20.6379	38.4903
78023 TR-HOW/BYRON '92	20.6379	20.6379	38.4903
78025 TR-HOW/BYRON '96	21.7727	21.7727	39.6251
CONWAY TWP			
33220 WEBBERVILLE COMMUNITY SC	32.7915	32.7915	50.7915
33221 TR-FOWL/WEB 96	35.4915	35.4915	53.4915
47030 FOWLerville COMMUNITY SC	28.8728	28.8728	46.8728
78020 BYRON AREA SCHOOLS	21.4560	21.4560	39.3084
78060 MORRICE AREA SCHOOLS	25.4695	25.4695	41.9429
DEERFIELD TWP			
25250 LINDEN COMM SCHOOL DISTRI	24.2169	24.2169	42.2169
47060 HARTLAND CONSOLIDATED SCH	25.3460	25.3460	43.3244
47064 TR-HOWELL\HARTLAND 94	25.3460	25.3460	43.3244
47070 HOWELL PUBLIC SCHOOLS	22.7720	22.7720	40.7720
47076 TR-HARTLAND/HOWELL	20.4875	20.4875	38.4875
78020 BYRON AREA SCHOOLS	18.8194	18.8194	36.6718

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>GENOA TWP</i>			
47010 BRIGHTON AREA SCHOOLS	23.7539	23.7539	41.7539
47019 TR-HO/BR TR 91	23.7539	23.7539	41.7539
47020 TR-HO/BR TR 96	24.8887	24.8887	42.8887
47025 TR-PI/BR TR 97	16.5639	16.5639	16.5639
47026 TR-HO/ BR TR 13	22.9639	22.9639	40.9639
47060 HARTLAND CONSOLIDATED SCH	25.7360	25.7360	43.7144
47070 HOWELL PUBLIC SCHOOLS	23.1620	23.1620	41.1620
47080 PINCKNEY COMMUNITY SCHOO	24.1139	24.1139	42.0419
<i>GREEN OAK TWP</i>			
47010 BRIGHTON AREA SCHOOLS	28.0552	28.0552	46.0552
63240 SOUTH LYON COMMUNITY SCH	32.0172	32.0172	50.0172
63241 TR-BRIGHTON/S.LYON 78	22.4172	22.4172	22.4172
63242 TR-BRIGHTON/S.LYON 93	22.4172	22.4172	22.4172
81140 WHITMORE LAKE PUB SCH DIST	33.5051	33.5051	51.5051
<i>HAMBURG TWP</i>			
47010 BRIGHTON AREA SCHOOLS	26.6622	26.6622	44.6622
47023 TR-PI.BR.1992	19.4722	19.4722	19.4722
47080 PINCKNEY COMMUNITY SCHOO	27.0222	27.0222	44.9502
81050 DEXTER COMMUNITY SCHOOL	31.6536	31.6536	49.6536
<i>HANDY TWP</i>			
33220 WEBBERVILLE COMMUNITY SC	31.8024	31.8024	49.8024
47030 FOWLerville COMMUNITY SC	27.8837	27.8837	45.8837
VILLAGE OF FOWLerville	47030 FOWLerville COMMUNITY SC	41.9811	59.9811
47070 HOWELL PUBLIC SCHOOLS	24.4195	24.4195	42.4195

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
HARTLAND TWP			
47060 HARTLAND CONSOLIDATED SCH	27.5734	27.5734	45.5518
HOWELL TWP			
47030 FOWLerville COMMUNITY SC	27.6306	27.6306	45.6306
47070 HOWELL PUBLIC SCHOOLS	24.1664	24.1664	42.1664
IOSCO TWP			
33200 STOCKBRIDGE COMM SCHOOLS	28.0043	28.0043	46.0043
47030 FOWLerville COMMUNITY SC	28.2363	28.2363	46.2363
47070 HOWELL PUBLIC SCHOOLS	24.7721	24.7721	42.7721
MARION TWP			
47070 HOWELL PUBLIC SCHOOLS	23.1394	23.1394	41.1394
47080 PINCKNEY COMMUNITY SCHOO	23.2048	23.2048	41.1328
OCEOLA TWP			
47060 HARTLAND CONSOLIDATED SCH	26.5748	26.5748	44.5532
47065 TR-65 HWL/HAR TRANS	26.5748	26.5748	44.5532
47068 TR-68 HWL/HAR TRANS	27.7096	27.7096	45.6880
47069 TR-69 HWL/HAR TRANS '00	29.5903	29.5903	47.5687
47070 HOWELL PUBLIC SCHOOLS	24.0008	24.0008	42.0008
PUTNAM TWP			
47070 HOWELL PUBLIC SCHOOLS	24.3223	24.3223	42.3223
47074 TR-PINCKNEY/HOWELL 93	24.3223	24.3223	42.3223
47080 PINCKNEY COMMUNITY SCHOO	25.4723	25.4723	43.4003
VILLAGE OF PINCKNEY	47080 PINCKNEY COMMUNITY SCHOO	37.8924	55.8204
	47082 TR-HOWELL/PINCKNEY 92	25.4723	43.4003

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
TYRONE TWP			
25100 FENTON AREA PUBLIC SCHOOLS	24.1983	24.1983	42.1983
25250 LINDEN COMM SCHOOL DISTRI	23.1909	23.1909	41.1909
47060 HARTLAND CONSOLIDATED SCH	24.3200	24.3200	42.2984
UNADILLA TWP			
33200 STOCKBRIDGE COMM SCHOOLS	28.2018	28.2018	46.2018
47030 FOWLERVILLE COMMUNITY SC	28.4338	28.4338	46.4338
47080 PINCKNEY COMMUNITY SCHOO	25.0350	25.0350	42.9630
BRIGHTON CITY			
47010 BRIGHTON AREA SCHOOLS	38.7121	38.7121	56.7121
FENTON CITY			
25100 FENTON AREA PUBLIC SCHOOLS	23.3022	23.3022	41.3022
HOWELL CITY			
47070 HOWELL PUBLIC SCHOOLS	39.3458	39.3458	57.3458
COUNTY: LUCE			
COLUMBUS TWP			
48040 TAHQUAMENON AREA SCHOOL	20.7251	20.7251	38.7251
LAKEFIELD TWP			
48040 TAHQUAMENON AREA SCHOOL	20.7609	20.7609	38.7609
MCMILLAN TWP			
48040 TAHQUAMENON AREA SCHOOL	20.8391	20.8391	38.8391
VILLAGE OF NEWBERRY	48040 TAHQUAMENON AREA SCHOOL	39.9436	57.9436
PENTLAND TWP			
48040 TAHQUAMENON AREA SCHOOL	20.8460	20.8460	38.8460

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COUNTY: MACKINAC			
<i>BOIS BLANC TWP</i>			
49020 BOIS BLANC SCHOOL DISTRICT	25.9752	25.9752	30.9600
<i>BREVORT TWP</i>			
17110 RUDYARD AREA SCHOOLS	25.5345	25.5345	43.5345
49010 ST IGNACE AREA SCHOOL DIST.	24.0892	24.0892	42.0892
<i>CLARK TWP</i>			
49040 LES CHENEAUX COMM SCH DIS	19.8100	19.8100	37.8100
<i>GARFIELD TWP</i>			
49055 ENGADINE CONSOLIDATED SCH	22.3780	22.3780	40.3780
<i>HENDRICKS TWP</i>			
49055 ENGADINE CONSOLIDATED SCH	20.7466	20.7466	38.7466
<i>HUDSON TWP</i>			
49055 ENGADINE CONSOLIDATED SCH	21.4000	21.4000	39.4000
<i>MARQUETTE TWP</i>			
17090 PICKFORD PUBLIC SCHOOLS	23.9549	23.9549	41.7983
17110 RUDYARD AREA SCHOOLS	23.6949	23.6949	41.6949
49040 LES CHENEAUX COMM SCH DIS	21.1149	21.1149	39.1149
<i>MORAN TWP</i>			
49070 MORAN TOWNSHIP SCHOOL DI	17.4500	17.4500	30.3234
<i>NEWTON TWP</i>			
49055 ENGADINE CONSOLIDATED SCH	18.3624	18.3624	36.3624
<i>PORTAGE TWP</i>			
48040 TAHQUAMENON AREA SCHOOL	24.5609	24.5609	42.5609
49055 ENGADINE CONSOLIDATED SCH	23.8709	23.8709	41.8709

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
SAINT IGNACE TWP			
17110 RUDYARD AREA SCHOOLS	22.0133	22.0133	40.0133
49010 ST IGNACE AREA SCHOOL DIST.	20.0680	20.0680	38.0680
MACKINAC ISLAND CITY			
49110 MACKINAC ISLAND PUB SCHOO	23.1372	23.1372	30.9372
SAINT IGNACE CITY			
49010 ST IGNACE AREA SCHOOL DIST.	35.9329	35.9329	53.9329
COUNTY: MACOMB			
ARMADA TWP			
50050 ARMADA AREA SCHOOLS	27.5898	29.0898	47.0898
VILLAGE OF ARMADA 50050 ARMADA AREA SCHOOLS	40.5830	42.0830	60.0830
50190 ROMEO COMMUNITY SCHOOLS	24.7004	26.2004	43.8508
BRUCE TWP			
44020 ALMONT COMMUNITY SCHOOL	28.8139	34.3439	51.5761
50050 ARMADA AREA SCHOOLS	27.2382	32.7682	50.7682
50190 ROMEO COMMUNITY SCHOOLS	24.3488	29.8788	47.5292
VILLAGE OF ROMEO 50190 ROMEO COMMUNITY SCHOOLS	38.8488	38.8488	56.4992
CHESTERFIELD TWP			
50040 ANCHOR BAY SCHOOL DISTRICT	31.0699	36.0699	54.0699
50140 L ANSE CREUSE PUBLIC SCHOOL	28.0699	33.0699	51.0699
50170 NEW HAVEN COMMUNITY SCH	28.4299	33.4299	51.4299

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
CLINTON TWP			
50070 CLINTONDALE COMM SCHOOLS	36.7594	45.7594	63.7594
50080 CHIPPEWA VALLEY SCHOOLS	32.3994	41.3994	59.3994
50100 FRASER PUBLIC SCHOOLS	30.7594	39.7594	57.6407
50140 L ANSE CREUSE PUBLIC SCHOOL	30.7594	39.7594	57.7594
50160 MT CLEMENS COMMUNITY SCH	37.0623	46.0623	64.0623
HARRISON TWP			
50140 L ANSE CREUSE PUBLIC SCHOOL	32.0837	32.0837	50.0837
LENOX TWP			
50040 ANCHOR BAY SCHOOL DISTRICT	28.5628	31.7867	49.7867
50050 ARMADA AREA SCHOOLS	26.4022	29.6261	47.6261
50170 NEW HAVEN COMMUNITY SCH	25.9228	29.1467	47.1467
VILLAGE OF NEW HAVEN 50170 NEW HAVEN COMMUNITY SCH	39.6728	42.6728	60.6728
50180 RICHMOND COMMUNITY SCHO	24.0628	27.2867	45.2867
MACOMB TWP			
50080 CHIPPEWA VALLEY SCHOOLS	28.9947	30.0535	48.0535
50140 L ANSE CREUSE PUBLIC SCHOOL	27.3547	28.4135	46.4135
50170 NEW HAVEN COMMUNITY SCH	27.7147	28.7735	46.7735
50210 UTICA COMMUNITY SCHOOLS	24.2047	25.2635	42.9603
RAY TWP			
50050 ARMADA AREA SCHOOLS	27.8382	27.8382	45.8382
50170 NEW HAVEN COMMUNITY SCH	27.3588	27.3588	45.3588
50190 ROMEO COMMUNITY SCHOOLS	24.9488	24.9488	42.5992
50210 UTICA COMMUNITY SCHOOLS	23.8488	23.8488	41.5456

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>RICHMOND TWP</i>			
50050 ARMADA AREA SCHOOLS	25.0878	27.9478	45.9478
50180 RICHMOND COMMUNITY SCHO	22.7484	25.6084	43.6084
74120 MEMPHIS COMMUNITY SCHOO	23.1425	26.0025	43.9557
<i>SHELBY TWP</i>			
50190 ROMEO COMMUNITY SCHOOLS	30.7191	30.7191	48.3695
50210 UTICA COMMUNITY SCHOOLS	29.6191	29.6191	47.3159
63260 ROCHESTER COMMUNITY SCH	32.0734	32.0734	50.0734
<i>WASHINGTON TWP</i>			
50190 ROMEO COMMUNITY SCHOOLS	25.9518	29.9003	47.5507
VILLAGE OF ROMEO 50190 ROMEO COMMUNITY SCHOOLS	38.6838	38.6838	56.3342
50210 UTICA COMMUNITY SCHOOLS	24.8518	28.8003	46.4971
63260 ROCHESTER COMMUNITY SCH	27.3061	31.2546	49.2546
<i>CENTER LINE CITY</i>			
50010 CENTER LINE PUBLIC SCHOOLS	74.4811	74.4811	75.9313
50220 VAN DYKE PUBLIC SCHOOLS	66.1957	66.1957	84.1957
<i>EASTPOINTE CITY</i>			
50020 EAST DETROIT CITY SCH DIST	63.6143	63.6143	81.5135
50200 SOUTH LAKE SCHOOLS	68.1108	68.1108	81.0181
<i>FRASER CITY</i>			
50100 FRASER PUBLIC SCHOOLS	48.7472	48.7472	66.6285
<i>GROSSE POINTE SHORES VILLAGE CITY</i>			
50200 SOUTH LAKE SCHOOLS	46.8451	46.8451	59.7524
<i>MEMPHIS CITY</i>			
74120 MEMPHIS COMMUNITY SCHOO	38.6586	38.6586	56.6118

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
MOUNT CLEMENS CITY			
50140 L ANSE CREUSE PUBLIC SCHOOL	48.2737	48.2737	66.2737
50160 MT CLEMENS COMMUNITY SCH	53.1737	53.1737	71.1737
NEW BALTIMORE CITY			
50040 ANCHOR BAY SCHOOL DISTRICT	41.2847	41.2847	59.2847
RICHMOND CITY			
50180 RICHMOND COMMUNITY SCHO	38.5285	38.5285	56.5285
ROSEVILLE CITY			
50030 ROSEVILLE COMMUNITY SCHO	50.3775	50.3775	68.3775
50100 FRASER PUBLIC SCHOOLS	48.5775	48.5775	66.4588
SAINT CLAIR SHORES CITY			
50120 LAKESHORE PUBLIC SCHOOLS	44.6970	44.6970	62.6970
50130 LAKEVIEW PUBLIC SCHOOLS	44.6970	44.6970	62.6970
50140 L ANSE CREUSE PUBLIC SCHOOL	44.6970	44.6970	62.6970
50200 SOUTH LAKE SCHOOLS	49.1935	49.1935	62.1008
STERLING HEIGHTS CITY			
50210 UTICA COMMUNITY SCHOOLS	35.5050	35.5050	53.2018
50230 WARREN CONSOLIDATED SCHO	43.3164	43.3164	54.3432
UTICA CITY			
50210 UTICA COMMUNITY SCHOOLS	41.3056	41.3056	59.0024

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
WARREN CITY			
50010 CENTER LINE PUBLIC SCHOOLS	63.2749	63.2749	64.7251
50020 EAST DETROIT CITY SCH DIST	51.2395	51.2395	69.1387
50090 FITZGERALD PUBLIC SCHOOLS	52.4999	52.4999	70.4405
50220 VAN DYKE PUBLIC SCHOOLS	54.9895	54.9895	72.9895
50230 WARREN CONSOLIDATED SCHO	55.9009	55.9009	66.9277
50240 WARREN WOODS PUBLIC SCHO	50.8795	50.8795	68.7499
COUNTY: MANISTEE			
ARCADIA TWP			
51060 ONEKAMA CONSOLIDATED SCH	27.3738	27.3738	45.3738
BEAR LAKE TWP			
51020 BEAR LAKE SCHOOL DISTRICT	27.3207	27.3207	45.3207
VILLAGE OF BEAR LAKE	51020 BEAR LAKE SCHOOL DISTRICT	37.8570	55.8570
	51045 KALEVA NORMAN DICKSON SC	27.2707	45.2707
	51060 ONEKAMA CONSOLIDATED SCH	27.2007	45.2007
BROWN TWP			
	51045 KALEVA NORMAN DICKSON SC	28.2153	46.2153
	51060 ONEKAMA CONSOLIDATED SCH	28.1453	46.1453
CLEON TWP			
	10015 BENZIE COUNTY CENTRAL SCH	23.2149	41.2149
VILLAGE OF COPEMISH	10015 BENZIE COUNTY CENTRAL SCH	34.1294	52.1294
	83070 MESICK CONSOLIDATED SCH DI	28.3454	46.3454
DICKSON TWP			
	51045 KALEVA NORMAN DICKSON SC	29.2707	47.2707

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
FILER TWP			
51070 MANISTEE AREA PUBLIC SCHOO	25.7662	25.7662	43.7662
MANISTEE TWP			
51060 ONEKAMA CONSOLIDATED SCH	25.7007	25.7007	43.7007
51070 MANISTEE AREA PUBLIC SCHOO	23.8707	23.8707	41.8707
VILLAGE OF EAST LAKE 51070 MANISTEE AREA PUBLIC SCHOO	31.3707	31.3707	49.3707
MAPLE GROVE TWP			
51045 KALEVA NORMAN DICKSON SC	30.7705	30.7705	48.7705
VILLAGE OF KALEVA 51045 KALEVA NORMAN DICKSON SC	38.7705	38.7705	56.7705
MARILLA TWP			
10015 BENZIE COUNTY CENTRAL SCH	20.7065	20.7065	38.7065
51045 KALEVA NORMAN DICKSON SC	25.7173	25.7173	43.7173
83070 MESICK CONSOLIDATED SCH DI	25.8370	25.8370	43.8370
NORMAN TWP			
51045 KALEVA NORMAN DICKSON SC	28.7707	28.7707	46.7707
ONEKAMA TWP			
51060 ONEKAMA CONSOLIDATED SCH	27.6869	27.6869	45.6869
VILLAGE OF ONEKAMA 51060 ONEKAMA CONSOLIDATED SCH	34.6869	34.6869	52.6869
PLEASANTON TWP			
10015 BENZIE COUNTY CENTRAL SCH	21.2567	21.2567	39.2567
51020 BEAR LAKE SCHOOL DISTRICT	26.3175	26.3175	44.3175
51045 KALEVA NORMAN DICKSON SC	26.2675	26.2675	44.2675
51060 ONEKAMA CONSOLIDATED SCH	26.1975	26.1975	44.1975

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>SPRINGDALE TWP</i>			
10015 BENZIE COUNTY CENTRAL SCH	20.8930	20.8930	38.8930
51045 KALEVA NORMAN DICKSON SC	25.9038	25.9038	43.9038
<i>STRONACH TWP</i>			
51045 KALEVA NORMAN DICKSON SC	26.7707	26.7707	44.7707
51070 MANISTEE AREA PUBLIC SCHOO	24.8707	24.8707	42.8707
53030 MASON COUNTY EASTERN (FRE	26.8988	26.8988	44.8988
<i>MANISTEE CITY</i>			
51070 MANISTEE AREA PUBLIC SCHOO	41.2819	41.2819	59.2819
COUNTY: MARQUETTE			
<i>CHAMPION TWP</i>			
52015 N.I.C.E. COMMUNITY SCHOOLS	27.5970	30.0970	48.0970
52100 POWELL TOWNSHIP SCHOOL DI	24.7555	27.2555	45.2555
<i>CHOCOLAY TWP</i>			
52170 MARQUETTE AREA SCHOOL DIS	23.2395	23.2395	41.2395
<i>ELY TWP</i>			
52015 N.I.C.E. COMMUNITY SCHOOLS	23.8230	23.8230	41.8230
<i>EWING TWP</i>			
21135 MID PENINSULA SCHOOL DIST.	31.0398	31.0398	48.8279
<i>FORSYTH TWP</i>			
52040 GWINN AREA COMMUNITY SCH	28.1909	28.1909	46.1909
<i>HUMBOLDT TWP</i>			
52015 N.I.C.E. COMMUNITY SCHOOLS	27.1181	27.1181	45.1181
52110 REPUBLIC MICHIGAMME SCHO	26.6090	26.6090	44.6090

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
ISHPEMING TWP			
52015 N.I.C.E. COMMUNITY SCHOOLS	24.3342	24.3342	42.3342
52090 NEGAUNEE PUBLIC SCHOOLS	24.6853	24.6853	42.6853
52100 POWELL TOWNSHIP SCHOOL DI	21.4927	21.4927	39.4927
52180 ISHPEMING PUBLIC SCHOOL DIS	29.8297	29.8297	47.8297
MARQUETTE TWP			
52040 GWINN AREA COMMUNITY SCH	24.8266	27.3266	45.3266
52170 MARQUETTE AREA SCHOOL DIS	24.8566	27.3566	45.3566
MICHIGAMME TWP			
52015 N.I.C.E. COMMUNITY SCHOOLS	30.7838	30.7838	48.7838
52110 REPUBLIC MICHIGAMME SCHO	30.2747	30.2747	48.2747
NEGAUNEE TWP			
52090 NEGAUNEE PUBLIC SCHOOLS	23.5795	26.0795	44.0795
POWELL TWP			
52100 POWELL TOWNSHIP SCHOOL DI	21.9385	21.9385	39.9385
REPUBLIC TWP			
52110 REPUBLIC MICHIGAMME SCHO	26.8479	26.8479	44.8479
RICHMOND TWP			
52090 NEGAUNEE PUBLIC SCHOOLS	27.0943	27.0943	45.0943
SANDS TWP			
52040 GWINN AREA COMMUNITY SCH	24.6705	24.6705	42.6705
52170 MARQUETTE AREA SCHOOL DIS	24.7005	24.7005	42.7005
SKANDIA TWP			
52040 GWINN AREA COMMUNITY SCH	22.9371	22.9371	40.9371

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
TILDEN TWP			
52015 N.I.C.E. COMMUNITY SCHOOLS	21.9947	21.9947	39.9947
TURIN TWP			
21135 MID PENINSULA SCHOOL DIST.	26.1160	26.1160	43.9041
WELLS TWP			
21010 ESCANABA AREA PUBLIC SCHO	26.4522	26.4522	44.4522
52160 WELLS TOWNSHIP SCHOOL DIS	21.6719	21.6719	39.6719
WEST BRANCH TWP			
52040 GWINN AREA COMMUNITY SCH	21.3547	21.3547	39.3547
ISHPEMING CITY			
52180 ISHPEMING PUBLIC SCHOOL DIS	43.7712	43.7712	61.7712
MARQUETTE CITY			
52170 MARQUETTE AREA SCHOOL DIS	34.7361	34.7361	52.7361
NEGAUNEE CITY			
52090 NEGAUNEE PUBLIC SCHOOLS	41.4666	41.4666	59.4666
COUNTY: MASON			
AMBER TWP			
53010 MASON COUNTY CENTRAL SD	26.0469	26.0469	44.0469
53040 LUDINGTON AREA SCHOOL DIST	24.0069	24.0069	42.0069
BRANCH TWP			
53010 MASON COUNTY CENTRAL SD	25.8624	25.8624	43.8624
53020 MASON COUNTY EASTERN SD	24.9324	24.9324	42.9324

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

	School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
			Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
CUSTER TWP				
	53010 MASON COUNTY CENTRAL SD	26.0676	26.0676	44.0676
	53020 MASON COUNTY EASTERN SD	25.1376	25.1376	43.1376
VILLAGE OF CUSTER	53020 MASON COUNTY EASTERN SD	28.0877	28.0877	46.0877
EDEN TWP				
	53010 MASON COUNTY CENTRAL SD	25.8993	25.8993	43.8993
	53020 MASON COUNTY EASTERN SD	24.9693	24.9693	42.9693
FREESOIL TWP				
	53010 MASON COUNTY CENTRAL SD	26.9073	26.9073	44.9073
	53030 MASON COUNTY EASTERN (FRE	25.9773	25.9773	43.9773
VILLAGE OF FREESOIL	53030 MASON COUNTY EASTERN (FRE	30.0999	30.0999	48.0999
GRANT TWP				
	51070 MANISTEE AREA PUBLIC SCHOO	22.9561	22.9561	40.9561
	53010 MASON COUNTY CENTRAL SD	25.9142	25.9142	43.9142
HAMLIN TWP				
	53040 LUDINGTON AREA SCHOOL DIST	23.8983	23.8983	41.8983
LOGAN TWP				
	53010 MASON COUNTY CENTRAL SD	26.8702	26.8702	44.8702
	64090 WALKERVILLE RURAL COMM SD	25.7602	25.7602	43.7602
MEADE TWP				
	51045 KALEVA NORMAN DICKSON SC	26.7951	26.7951	44.7951
	53030 MASON COUNTY EASTERN (FRE	26.9232	26.9232	44.9232
PERE MARQUETTE TWP				
	53040 LUDINGTON AREA SCHOOL DIST	25.5547	25.5547	43.5547

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
RIVERTON TWP			
53010 MASON COUNTY CENTRAL SD	26.0558	26.0558	44.0558
53040 LUDINGTON AREA SCHOOL DIST	24.0158	24.0158	42.0158
64070 PENTWATER PUBLIC SCHOOL DI	20.2351	20.2351	38.2351
64075 PENTWATER PUBLIC SCHOOL DI	23.3258	23.3258	41.3258
SHERIDAN TWP			
53020 MASON COUNTY EASTERN SD	25.9270	25.9270	43.9270
SHERMAN TWP			
53010 MASON COUNTY CENTRAL SD	26.9555	26.9555	44.9555
53020 MASON COUNTY EASTERN SD	26.0255	26.0255	44.0255
VILLAGE OF FOUNTAIN 53020 MASON COUNTY EASTERN SD	30.2266	30.2266	48.2266
53030 MASON COUNTY EASTERN (FRE	26.0255	26.0255	44.0255
SUMMIT TWP			
53040 LUDINGTON AREA SCHOOL DIST	24.0000	24.0000	42.0000
64070 PENTWATER PUBLIC SCHOOL DI	20.2193	20.2193	38.2193
64075 PENTWATER PUBLIC SCHOOL DI	23.3100	23.3100	41.3100
VICTORY TWP			
53010 MASON COUNTY CENTRAL SD	26.0008	26.0008	44.0008
LUDINGTON CITY			
53040 LUDINGTON AREA SCHOOL DIST	39.1585	39.1585	57.1585
SCOTTVILLE CITY			
53010 MASON COUNTY CENTRAL SD	45.6638	45.6638	63.6638

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COUNTY: MECOSTA			
<i>AETNA TWP</i>			
	54040 MORLEY STANWOOD COMM S	23.3013	41.3013
VILLAGE OF MORLEY	54040 MORLEY STANWOOD COMM S	34.2626	52.2626
<i>AUSTIN TWP</i>			
	54025 CHIPPEWA HILLS SCHOOL DIST	22.3840	40.3840
	54040 MORLEY STANWOOD COMM S	23.3040	41.3040
<i>BIG RAPIDS TWP</i>			
	54010 BIG RAPIDS PUBLIC SCHOOLS	27.4587	45.4587
	54040 MORLEY STANWOOD COMM S	26.5087	44.5087
<i>CHIPPEWA TWP</i>			
	54025 CHIPPEWA HILLS SCHOOL DIST	25.3040	43.3040
	67020 EVART PUBLIC SCHOOLS	25.0640	43.0640
<i>COLFAX TWP</i>			
	54010 BIG RAPIDS PUBLIC SCHOOLS	24.2393	42.2393
	54025 CHIPPEWA HILLS SCHOOL DIST	22.3693	40.3693
	54040 MORLEY STANWOOD COMM S	23.2893	41.2893
<i>DEERFIELD TWP</i>			
	54040 MORLEY STANWOOD COMM S	23.3087	41.3087
VILLAGE OF MORLEY	54040 MORLEY STANWOOD COMM S	34.2700	52.2700
	54045 MORLEY STANWOOD COMM S	26.0287	44.0287
<i>FORK TWP</i>			
	54025 CHIPPEWA HILLS SCHOOL DIST	26.1288	44.1288
VILLAGE OF BARRYTON	54025 CHIPPEWA HILLS SCHOOL DIST	36.2479	54.2479

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
GRANT TWP			
54010 BIG RAPIDS PUBLIC SCHOOLS	24.2362	24.2362	42.2362
54025 CHIPPEWA HILLS SCHOOL DIST	22.3662	22.3662	40.3662
67020 EVART PUBLIC SCHOOLS	22.1262	22.1262	40.1262
67060 REED CITY PUBLIC SCHOOLS	23.5862	23.5862	41.5862
GREEN TWP			
54010 BIG RAPIDS PUBLIC SCHOOLS	24.2494	24.2494	42.2494
67060 REED CITY PUBLIC SCHOOLS	23.5994	23.5994	41.5994
HINTON TWP			
59090 LAKEVIEW COMMUNITY SCHOO	29.4611	29.4611	47.4611
MARTINY TWP			
54010 BIG RAPIDS PUBLIC SCHOOLS	24.2584	24.2584	42.2584
54025 CHIPPEWA HILLS SCHOOL DIST	22.3884	22.3884	40.3884
MECOSTA TWP			
54040 MORLEY STANWOOD COMM S	23.3087	23.3087	41.3087
VILLAGE OF STANWOOD 54040 MORLEY STANWOOD COMM S	32.1540	32.1540	50.1540
MILLBROOK TWP			
54025 CHIPPEWA HILLS SCHOOL DIST	23.3603	23.3603	41.3603
54026 CHIPPEWA HILLS SCHOOL DIST	26.0803	26.0803	44.0803
59045 MONTABELLA COMM SCHOOLS	30.2553	30.2553	48.2553
59090 LAKEVIEW COMMUNITY SCHOO	30.4327	30.4327	48.4327
MORTON TWP			
54025 CHIPPEWA HILLS SCHOOL DIST	24.9543	24.9543	42.9543
VILLAGE OF MECOSTA 54025 CHIPPEWA HILLS SCHOOL DIST	30.9543	30.9543	48.9543

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
SHERIDAN TWP			
54025 CHIPPEWA HILLS SCHOOL DIST	22.3860	22.3860	40.3860
WHEATLAND TWP			
54025 CHIPPEWA HILLS SCHOOL DIST	27.1097	27.1097	45.1097
59045 MONTABELLA COMM SCHOOLS	34.0047	34.0047	52.0047
BIG RAPIDS CITY			
54010 BIG RAPIDS PUBLIC SCHOOLS	42.5133	42.5133	60.5133
COUNTY: MENOMINEE			
CEDARVILLE TWP			
55120 STEPHENSON AREA PUBLIC SCH	19.8245	19.8245	37.8245
DAGGETT TWP			
55120 STEPHENSON AREA PUBLIC SCH	22.8961	22.8961	40.8961
VILLAGE OF DAGGETT 55120 STEPHENSON AREA PUBLIC SCH	25.3961	25.3961	43.3961
FAITHORN TWP			
22025 NORWAY VULCAN AREA SCHOO	25.3155	25.3155	43.2597
GOURLEY TWP			
55010 CARNEY NADEAU PUBLIC SCHO	24.8377	24.8377	42.0258
55115 NORTH CENTRAL AREA SCHOOL	23.6977	23.6977	41.6977
HARRIS TWP			
21090 BARK RIVER HARRIS SCH DIST	22.5013	22.5013	40.5013
55115 NORTH CENTRAL AREA SCHOOL	22.3599	22.3599	40.3599
HOLMES TWP			
55120 STEPHENSON AREA PUBLIC SCH	21.1199	21.1199	39.1199

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
INGALLSTON TWP			
55100 MENOMINEE AREA PUBLIC SCH	22.8767	22.8767	40.8767
55120 STEPHENSON AREA PUBLIC SCH	19.7967	19.7967	37.7967
LAKE TWP			
55120 STEPHENSON AREA PUBLIC SCH	20.7918	20.7918	38.7918
MELLEN TWP			
55120 STEPHENSON AREA PUBLIC SCH	20.0133	20.0133	38.0133
MENOMINEE TWP			
55100 MENOMINEE AREA PUBLIC SCH	21.6999	21.6999	39.6999
55120 STEPHENSON AREA PUBLIC SCH	18.6199	18.6199	36.6199
MEYER TWP			
55115 NORTH CENTRAL AREA SCHOOL	22.4124	22.4124	40.4124
NADEAU TWP			
55010 CARNEY NADEAU PUBLIC SCHO	23.5173	23.5173	40.7054
VILLAGE OF CARNEY 55010 CARNEY NADEAU PUBLIC SCHO	23.5173	23.5173	40.7054
SPALDING TWP			
55115 NORTH CENTRAL AREA SCHOOL	23.8521	23.8521	41.8521
VILLAGE OF POWERS 55115 NORTH CENTRAL AREA SCHOOL	26.7221	26.7221	44.7221
STEPHENSON TWP			
55120 STEPHENSON AREA PUBLIC SCH	21.0262	21.0262	39.0262
MENOMINEE CITY			
55100 MENOMINEE AREA PUBLIC SCH	46.0371	46.0371	64.0371
STEPHENSON CITY			
55120 STEPHENSON AREA PUBLIC SCH	28.1199	28.1199	46.1199

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COUNTY: MIDLAND			
<i>EDENVILLE TWP</i>			
56030 COLEMAN COMMUNITY SCH DI	25.5640	26.9640	44.9640
56050 MERIDIAN PUBLIC SCHOOLS	27.4940	28.8940	46.8940
<i>GENEVA TWP</i>			
56030 COLEMAN COMMUNITY SCH DI	28.4002	28.4002	46.4002
<i>GREENDALE TWP</i>			
29040 BRECKENRIDGE COMM SCHOOL	27.4489	27.4489	45.4489
29100 ST LOUIS PUBLIC SCHOOLS	33.4889	33.4889	51.4889
37060 SHEPHERD PUBLIC SCHOOL DIS	32.4889	32.4889	50.4889
56020 BULLOCK CREEK SCHOOL DIST	29.8660	29.8660	47.8660
56030 COLEMAN COMMUNITY SCH DI	26.6160	26.6160	44.6160
<i>HOMER TWP</i>			
56010 MIDLAND PUBLIC SCHOOLS	26.6115	28.3615	44.6801
56020 BULLOCK CREEK SCHOOL DIST	29.0501	30.8001	48.8001
56050 MERIDIAN PUBLIC SCHOOLS	27.7301	29.4801	47.4801
<i>HOPE TWP</i>			
56050 MERIDIAN PUBLIC SCHOOLS	31.1856	31.1856	49.1856
<i>INGERSOLL TWP</i>			
56010 MIDLAND PUBLIC SCHOOLS	26.5801	26.5801	42.8987
56020 BULLOCK CREEK SCHOOL DIST	29.0187	29.0187	47.0187
56023 TR-BULLOCK CRK/HEMLOCK	28.3003	28.3003	46.3003
73200 FREELAND COMM SCHOOL DIST	25.0503	25.0503	43.0503
73210 HEMLOCK PUBLIC SCHOOL DIST	25.2003	25.2003	43.2003
73230 MERRILL COMM SCHOOL DISTR	29.2603	29.2603	47.2603

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>JASPER TWP</i>			
29040 BRECKENRIDGE COMM SCHOOL	27.6231	27.6231	45.6231
29100 ST LOUIS PUBLIC SCHOOLS	33.6631	33.6631	51.6631
37060 SHEPHERD PUBLIC SCHOOL DIS	32.6631	32.6631	50.6631
<i>JEROME TWP</i>			
56030 COLEMAN COMMUNITY SCH DI	27.0818	27.0818	45.0818
56050 MERIDIAN PUBLIC SCHOOLS	29.0118	29.0118	47.0118
VILLAGE OF SANFORD 56050 MERIDIAN PUBLIC SCHOOLS	31.0118	31.0118	49.0118
<i>LARKIN TWP</i>			
56010 MIDLAND PUBLIC SCHOOLS	27.2652	27.2652	43.5838
56050 MERIDIAN PUBLIC SCHOOLS	28.3838	28.3838	46.3838
<i>LEE TWP</i>			
29040 BRECKENRIDGE COMM SCHOOL	26.1295	28.1295	46.1295
56020 BULLOCK CREEK SCHOOL DIST	28.5466	30.5466	48.5466
56050 MERIDIAN PUBLIC SCHOOLS	27.2266	29.2266	47.2266
<i>LINCOLN TWP</i>			
56010 MIDLAND PUBLIC SCHOOLS	27.5458	27.5458	43.8644
56050 MERIDIAN PUBLIC SCHOOLS	28.6644	28.6644	46.6644
<i>MIDLAND TWP</i>			
56010 MIDLAND PUBLIC SCHOOLS	29.2652	29.2652	45.5838
56020 BULLOCK CREEK SCHOOL DIST	31.7038	31.7038	49.7038
<i>MILLS TWP</i>			
56010 MIDLAND PUBLIC SCHOOLS	27.5142	29.5142	45.8328

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
MOUNT HALEY TWP			
29040 BRECKENRIDGE COMM SCHOOL	26.5395	26.5395	44.5395
56020 BULLOCK CREEK SCHOOL DIST	28.9566	28.9566	46.9566
73230 MERRILL COMM SCHOOL DISTR	29.1982	29.1982	47.1982
PORTER TWP			
29040 BRECKENRIDGE COMM SCHOOL	27.5055	27.5055	45.5055
56020 BULLOCK CREEK SCHOOL DIST	29.9226	29.9226	47.9226
73230 MERRILL COMM SCHOOL DISTR	30.1642	30.1642	48.1642
WARREN TWP			
56030 COLEMAN COMMUNITY SCH DI	26.4306	26.4306	44.4306
COLEMAN CITY			
56030 COLEMAN COMMUNITY SCH DI	43.9031	43.9031	61.9031
MIDLAND CITY			
56010 MIDLAND PUBLIC SCHOOLS	40.2652	40.2652	56.5838
56020 BULLOCK CREEK SCHOOL DIST	42.7038	42.7038	60.7038
COUNTY: MISSAUKEE			
AETNA TWP			
57020 LAKE CITY AREA SCHOOL DIST	29.3960	29.3960	47.3672
57025 LAKE CITY AREA SCHOOL DIST	31.6253	31.6253	49.5965
57030 MCBAIN RURAL AGR SCHOOL DI	26.3560	26.3560	44.3560
57035 MCBAIN RURAL AGR SCHOOL DI	28.5853	28.5853	46.5853
72020 HOUGHTON LAKE COMM SCHO	22.6614	22.6614	40.6614

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BLOOMFIELD TWP			
57020 LAKE CITY AREA SCHOOL DIST	28.3708	28.3708	46.3420
83060 MANTON CONSOLIDATED SCHO	30.3808	30.3808	48.2440
BUTTERFIELD TWP			
57025 LAKE CITY AREA SCHOOL DIST	33.0872	33.0872	51.0584
72020 HOUGHTON LAKE COMM SCHO	24.1233	24.1233	42.1233
CALDWELL TWP			
57020 LAKE CITY AREA SCHOOL DIST	26.3791	27.3791	45.3503
83060 MANTON CONSOLIDATED SCHO	28.3891	29.3891	47.2523
CLAM UNION TWP			
57030 MCBAIN RURAL AGR SCHOOL DI	25.3371	25.3371	43.3371
ENTERPRISE TWP			
57020 LAKE CITY AREA SCHOOL DIST	28.4029	28.4029	46.3741
57025 LAKE CITY AREA SCHOOL DIST	30.6322	30.6322	48.6034
72020 HOUGHTON LAKE COMM SCHO	21.6683	21.6683	39.6683
FOREST TWP			
57020 LAKE CITY AREA SCHOOL DIST	28.4128	28.4128	46.3840
HOLLAND TWP			
57035 MCBAIN RURAL AGR SCHOOL DI	25.6065	25.6065	43.6065
72020 HOUGHTON LAKE COMM SCHO	19.6826	19.6826	37.6826
LAKE TWP			
57020 LAKE CITY AREA SCHOOL DIST	26.8737	26.8737	44.8449
57030 MCBAIN RURAL AGR SCHOOL DI	23.8337	23.8337	41.8337
NORWICH TWP			
57020 LAKE CITY AREA SCHOOL DIST	29.3854	29.3854	47.3566

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
PIONEER TWP			
57020 LAKE CITY AREA SCHOOL DIST	27.3202	27.3202	45.2914
REEDER TWP			
57020 LAKE CITY AREA SCHOOL DIST	27.3820	27.3820	45.3532
57030 MCBAIN RURAL AGR SCHOOL DI	24.3420	24.3420	42.3420
RICHLAND TWP			
57030 MCBAIN RURAL AGR SCHOOL DI	24.3560	24.3560	42.3560
RIVERSIDE TWP			
57030 MCBAIN RURAL AGR SCHOOL DI	25.3491	25.3491	43.3491
WEST BRANCH TWP			
57020 LAKE CITY AREA SCHOOL DIST	27.3100	27.3100	45.2812
57025 LAKE CITY AREA SCHOOL DIST	29.5393	29.5393	47.5105
72020 HOUGHTON LAKE COMM SCHO	20.5754	20.5754	38.5754
LAKE CITY CITY			
57020 LAKE CITY AREA SCHOOL DIST	37.7290	37.7290	55.7002
MCBAIN CITY			
57030 MCBAIN RURAL AGR SCHOOL DI	34.3420	34.3420	52.3420
COUNTY: MONROE			
ASH TWP			
58020 AIRPORT COMMUNITY SCH DIS	23.5035	23.5035	41.5035
VILLAGE OF CARLETON 58020 AIRPORT COMMUNITY SCH DIS	33.0435	33.0435	51.0435
82180 FLAT ROCK COMMUNITY SCHO	33.5337	33.5337	51.5337
82340 HURON SCHOOL DISTRICT	29.3137	29.3137	47.3137

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>BEDFORD TWP</i>			
58030 BEDFORD PUBLIC SCHOOLS	22.7233	22.7233	40.7233
58070 IDA PUBLIC SCHOOL DISTRICT	22.7233	22.7233	40.7233
58090 MASON CONS SCHOOL DISTRIC	24.7233	24.7233	42.5721
<i>BERLIN TWP</i>			
58020 AIRPORT COMMUNITY SCH DIS	22.9049	25.4049	43.4049
VILLAGE OF SOUTH ROCKWOOD 58020 AIRPORT COMMUNITY SCH DIS	36.4424	36.4424	54.4424
58080 JEFFERSON SCHOOLS-MONROE	22.4549	24.9549	42.9549
VILLAGE OF ESTRAL BEACH 58080 JEFFERSON SCHOOLS-MONROE	32.8807	32.8807	50.8807
82180 FLAT ROCK COMMUNITY SCHO	32.9351	35.4351	53.4351
<i>DUNDEE TWP</i>			
46050 BRITTON DEERFIELD SCHOOLS	29.0612	29.0612	47.0612
58050 DUNDEE COMMUNITY SCHOOL	27.9857	27.9857	45.9857
VILLAGE OF DUNDEE 58050 DUNDEE COMMUNITY SCHOOL	37.7967	37.7967	55.7967
58070 IDA PUBLIC SCHOOL DISTRICT	23.2357	23.2357	41.2357
58100 SUMMERFIELD SCHOOL DISTRI	25.4357	25.4357	43.4357
<i>ERIE TWP</i>			
58030 BEDFORD PUBLIC SCHOOLS	23.3603	23.3603	41.3603
58090 MASON CONS SCHOOL DISTRIC	25.3603	25.3603	43.2091

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
EXETER TWP			
	58010 MONROE PUBLIC SCHOOLS	22.1479	40.1479
VILLAGE OF MAYBEE	58010 MONROE PUBLIC SCHOOLS	29.1479	47.1479
	58020 AIRPORT COMMUNITY SCH DIS	23.0479	41.0479
	58050 DUNDEE COMMUNITY SCHOOL	25.8979	43.8979
VILLAGE OF MAYBEE	58050 DUNDEE COMMUNITY SCHOOL	32.8979	50.8979
	81100 MILAN AREA SCHOOLS	34.8447	52.8141
FRENCHTOWN TWP			
	58010 MONROE PUBLIC SCHOOLS	29.3100	47.3100
	58020 AIRPORT COMMUNITY SCH DIS	30.2100	48.2100
	58080 JEFFERSON SCHOOLS-MONROE	29.7600	47.7600
	58085 JEFFERSON SCHOOLS - RESORT	32.7154	50.7154
IDA TWP			
	58070 IDA PUBLIC SCHOOL DISTRICT	22.1206	40.1206
	58100 SUMMERFIELD SCHOOL DISTRI	24.3206	42.3206
LASALLE TWP			
	58010 MONROE PUBLIC SCHOOLS	22.5497	40.5497
	58070 IDA PUBLIC SCHOOL DISTRICT	21.5497	39.5497
	58090 MASON CONS SCHOOL DISTRIC	23.5497	41.3985
LONDON TWP			
	58050 DUNDEE COMMUNITY SCHOOL	26.9013	44.9013
	81100 MILAN AREA SCHOOLS	35.8481	53.8175

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>MILAN TWP</i>			
46050 BRITTON DEERFIELD SCHOOLS	28.9309	28.9309	46.9309
58050 DUNDEE COMMUNITY SCHOOL	27.8554	27.8554	45.8554
81100 MILAN AREA SCHOOLS	36.8022	36.8022	54.7716
<i>MONROE TWP</i>			
58010 MONROE PUBLIC SCHOOLS	25.0968	25.0968	43.0968
58070 IDA PUBLIC SCHOOL DISTRICT	24.0968	24.0968	42.0968
<i>RAISINVILLE TWP</i>			
58010 MONROE PUBLIC SCHOOLS	22.0433	22.0433	40.0433
58050 DUNDEE COMMUNITY SCHOOL	25.7933	25.7933	43.7933
58070 IDA PUBLIC SCHOOL DISTRICT	21.0433	21.0433	39.0433
<i>SUMMERFIELD TWP</i>			
46070 BRITTON DEERFIELD SCHOOLS (30.2073	30.2073	48.2073
58100 SUMMERFIELD SCHOOL DISTRI	27.6818	27.6818	45.6818
58110 WHITEFORD AGR SCHOOL DIST	29.0818	29.0818	47.0818
<i>WHITEFORD TWP</i>			
46040 BLISSFIELD COMMUNITY SCHO	27.4624	27.4624	45.4624
58030 BEDFORD PUBLIC SCHOOLS	23.1869	23.1869	41.1869
58110 WHITEFORD AGR SCHOOL DIST	26.7869	26.7869	44.7869
<i>LUNA PIER CITY</i>			
58090 MASON CONS SCHOOL DISTRIC	32.6361	32.6361	50.4849
<i>MILAN CITY</i>			
81100 MILAN AREA SCHOOLS	52.5877	52.5877	70.5571

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
MONROE CITY			
58010 MONROE PUBLIC SCHOOLS	38.8128	38.8128	56.8128
58080 JEFFERSON SCHOOLS-MONROE	39.2628	39.2628	57.2628
PETERSBURG CITY			
58100 SUMMERFIELD SCHOOL DISTRI	43.5757	43.5757	61.5757
COUNTY: MONTCALM			
BELVIDERE TWP			
59045 MONTABELLA COMM SCHOOLS	30.3763	30.3763	48.3763
59090 LAKEVIEW COMMUNITY SCHOO	30.5537	30.5537	48.5537
BLOOMER TWP			
59020 CARSON CITY CRYSTAL AREA SD	24.4239	24.4239	42.4239
BUSHNELL TWP			
59020 CARSON CITY CRYSTAL AREA SD	24.4236	24.4236	42.4236
59021 CARSON CITY CRYSTAL (PALO D	20.5236	20.5236	38.5236
59125 CENTRAL MONTCALM PUBLIC S	27.5236	27.5236	45.5236
VILLAGE OF SHERIDAN	59125 CENTRAL MONTCALM PUBLIC S	38.7469	56.7469
CATO TWP			
59090 LAKEVIEW COMMUNITY SCHOO	28.5172	28.5172	46.5172
VILLAGE OF LAKEVIEW	59090 LAKEVIEW COMMUNITY SCHOO	43.5099	61.5099
CRYSTAL TWP			
29060 ITHACA PUBLIC SCHOOLS	27.0609	27.0609	45.0609
59020 CARSON CITY CRYSTAL AREA SD	27.0433	27.0433	45.0433
59125 CENTRAL MONTCALM PUBLIC S	30.1433	30.1433	48.1433

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>DAY TWP</i>			
	59045 MONTABELLA COMM SCHOOLS	30.4541	48.4541
VILLAGE OF MCBRIDE	59045 MONTABELLA COMM SCHOOLS	34.4541	52.4541
	59125 CENTRAL MONTCALM PUBLIC S	30.5341	48.5341
	59150 VESTABURG COMMUNITY SCH	30.5341	48.5341
<i>DOUGLASS TWP</i>			
	59045 MONTABELLA COMM SCHOOLS	27.9264	45.9264
	59090 LAKEVIEW COMMUNITY SCHOO	28.1038	46.1038
	59125 CENTRAL MONTCALM PUBLIC S	28.0064	46.0064
<i>EUREKA TWP</i>			
	34080 BELDING AREA SCHOOL DISTRIC	28.5278	46.5278
	59070 GREENVILLE PUBLIC SCHOOLS	28.4611	46.4611
<i>EVERGREEN TWP</i>			
	59020 CARSON CITY CRYSTAL AREA SD	24.3715	42.3715
	59125 CENTRAL MONTCALM PUBLIC S	27.4715	45.4715
VILLAGE OF SHERIDAN	59125 CENTRAL MONTCALM PUBLIC S	38.6948	56.6948
<i>FAIRPLAINS TWP</i>			
	34080 BELDING AREA SCHOOL DISTRIC	26.2728	44.2728
	34085 BELDING AREA SCHOOL DISTRIC	28.9928	46.9928
	59070 GREENVILLE PUBLIC SCHOOLS	26.2061	44.2061
	59125 CENTRAL MONTCALM PUBLIC S	28.5445	46.5445
VILLAGE OF SHERIDAN	59125 CENTRAL MONTCALM PUBLIC S	39.7678	57.7678

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
FERRIS TWP			
	29010 ALMA PUBLIC SCHOOLS	26.1206	44.1206
	29015 ALMA SD W/MCC	28.8406	46.8406
	59020 CARSON CITY CRYSTAL AREA SD	25.4630	43.4630
	59125 CENTRAL MONTCALM PUBLIC S	28.5630	46.5630
	59150 VESTABURG COMMUNITY SCH	28.5630	46.5630
HOME TWP			
	59045 MONTABELLA COMM SCHOOLS	31.5634	49.5634
VILLAGE OF EDMORE	59045 MONTABELLA COMM SCHOOLS	44.0541	62.0541
	59150 VESTABURG COMMUNITY SCH	31.6434	49.6434
MAPLE VALLEY TWP			
	59080 TRI COUNTY AREA SCHOOLS	26.4946	44.4640
	59090 LAKEVIEW COMMUNITY SCHOO	30.5494	48.5494
MONTCALM TWP			
	59070 GREENVILLE PUBLIC SCHOOLS	27.1370	45.1370
	59090 LAKEVIEW COMMUNITY SCHOO	28.7754	46.7754
	59125 CENTRAL MONTCALM PUBLIC S	29.4754	47.4754
PIERSON TWP			
	59080 TRI COUNTY AREA SCHOOLS	23.2851	41.2545
VILLAGE OF HOWARD CITY	59080 TRI COUNTY AREA SCHOOLS	35.6952	53.6646
VILLAGE OF PIERSON	59080 TRI COUNTY AREA SCHOOLS	33.8205	51.7899
PINE TWP			
	59090 LAKEVIEW COMMUNITY SCHOO	28.5730	46.5730
	59125 CENTRAL MONTCALM PUBLIC S	29.2730	47.2730

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
REYNOLDS TWP			
	59080 TRI COUNTY AREA SCHOOLS	24.4119	43.3813
VILLAGE OF HOWARD CITY	59080 TRI COUNTY AREA SCHOOLS	36.8220	54.7914
RICHLAND TWP			
	29010 ALMA PUBLIC SCHOOLS	26.1078	44.1078
	59045 MONTABELLA COMM SCHOOLS	28.4702	46.4702
	59150 VESTABURG COMMUNITY SCH	28.5502	46.5502
	59151 TR-DISTRICT 59151 VEST	21.5502	21.5502
SIDNEY TWP			
	59070 GREENVILLE PUBLIC SCHOOLS	25.1471	43.1471
	59125 CENTRAL MONTCALM PUBLIC S	27.4855	45.4855
VILLAGE OF SHERIDAN	59125 CENTRAL MONTCALM PUBLIC S	38.7088	56.7088
WINFIELD TWP			
	54040 MORLEY STANWOOD COMM S	21.4274	39.4274
	59080 TRI COUNTY AREA SCHOOLS	23.5250	41.4944
	59090 LAKEVIEW COMMUNITY SCHOO	27.5798	45.5798
CARSON CITY CITY			
	59020 CARSON CITY CRYSTAL AREA SD	40.4265	58.4265
GREENVILLE CITY			
	59070 GREENVILLE PUBLIC SCHOOLS	38.3716	56.3716
STANTON CITY			
	59125 CENTRAL MONTCALM PUBLIC S	40.3145	58.3145

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COUNTY: MONTMORENCY			
<i>ALBERT TWP</i>			
60010 ATLANTA COMMUNITY SCHOOL	23.1097	23.1097	41.1097
69030 JOHANNESBURG-LEWISTON SC	22.7188	22.7188	40.7188
<i>AVERY TWP</i>			
60010 ATLANTA COMMUNITY SCHOOL	22.0943	22.0943	40.0943
<i>BRILEY TWP</i>			
60010 ATLANTA COMMUNITY SCHOOL	23.6187	23.6187	41.6187
<i>HILLMAN TWP</i>			
60020 HILLMAN COMMUNITY SCHOOL	23.0476	23.0476	41.0476
VILLAGE OF HILLMAN 60020 HILLMAN COMMUNITY SCHOOL	32.8014	32.8014	50.8014
<i>LOUD TWP</i>			
60010 ATLANTA COMMUNITY SCHOOL	22.0991	22.0991	40.0991
<i>MONTMORENCY TWP</i>			
60010 ATLANTA COMMUNITY SCHOOL	22.4970	22.4970	40.4970
60020 HILLMAN COMMUNITY SCHOOL	23.1470	23.1470	41.1470
<i>RUST TWP</i>			
60020 HILLMAN COMMUNITY SCHOOL	22.9581	22.9581	40.9581
<i>VIENNA TWP</i>			
60010 ATLANTA COMMUNITY SCHOOL	23.1089	23.1089	41.1089
69030 JOHANNESBURG-LEWISTON SC	22.7180	22.7180	40.7180

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COUNTY: MUSKEGON			
<i>BLUE LAKE TWP</i>			
61120 HOLTON PUBLIC SCHOOLS	34.7759	34.7759	52.7759
61240 WHITEHALL SCHOOL DISTRICT	34.4866	34.4866	52.4866
<i>CASNOVIA TWP</i>			
VILLAGE OF CASNOVIA 41150 KENT CITY COMMUNITY SCHOO	33.7743	33.7743	51.7743
VILLAGE OF CASNOVIA 41150 KENT CITY COMMUNITY SCHOO	45.2743	45.2743	63.2743
61210 RAVENNA PUBLIC SCHOOLS	32.0936	32.0936	50.0936
62050 GRANT PUBLIC SCHOOL DISTRIC	29.3707	29.3707	47.1799
<i>CEDAR CREEK TWP</i>			
61065 OAKRIDGE PUBLIC SCHOOLS	31.5519	31.5519	49.5519
61120 HOLTON PUBLIC SCHOOLS	30.8519	30.8519	48.8519
61220 REETHS PUFFER SCHOOLS	34.2419	34.2419	52.2419
<i>DALTON TWP</i>			
VILLAGE OF LAKEWOOD CLUB 61220 REETHS PUFFER SCHOOLS	34.0625	34.0625	52.0625
VILLAGE OF LAKEWOOD CLUB 61240 WHITEHALL SCHOOL DISTRICT	30.3832	30.3832	48.3832
VILLAGE OF LAKEWOOD CLUB 61240 WHITEHALL SCHOOL DISTRICT	38.4816	38.4816	56.4816
<i>EGELSTON TWP</i>			
61065 OAKRIDGE PUBLIC SCHOOLS	34.7667	34.7667	52.7667
<i>FRUITLAND TWP</i>			
61220 REETHS PUFFER SCHOOLS	34.1808	34.1808	52.1808
61240 WHITEHALL SCHOOL DISTRICT	30.5015	30.5015	48.5015

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
FRUITPORT TWP			
	61060 MONA SHORES SCHOOL DISTRI	31.8836	49.8836
	61080 FRUITPORT COMMUNITY SCHO	27.4436	45.4436
VILLAGE OF FRUITPORT	61080 FRUITPORT COMMUNITY SCHO	32.9436	50.9436
HOLTON TWP			
	61120 HOLTON PUBLIC SCHOOLS	32.2288	50.2288
	62040 FREMONT PUBLIC SCHOOL DIST	33.6059	51.6059
LAKETON TWP			
	61220 REETHS PUFFER SCHOOLS	34.7220	52.7220
MONTAGUE TWP			
	61180 MONTAGUE AREA PUBLIC SCHO	35.0077	53.0077
MOORLAND TWP			
	61210 RAVENNA PUBLIC SCHOOLS	32.6802	50.6802
	62050 GRANT PUBLIC SCHOOL DISTRIC	29.9573	47.7665
MUSKEGON TWP			
	61010 MUSKEGON CITY SCHOOL DIST	38.0560	56.0560
	61190 ORCHARD VIEW SCHOOLS	37.1188	55.1188
	61220 REETHS PUFFER SCHOOLS	39.4488	57.4488
RAVENNA TWP			
	61210 RAVENNA PUBLIC SCHOOLS	32.1903	50.1903
VILLAGE OF RAVENNA	61210 RAVENNA PUBLIC SCHOOLS	40.4667	58.4667
	70120 COOPERSVILLE PUBLIC SCH DIST	34.3193	52.3193

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>SULLIVAN TWP</i>			
61080 FRUITPORT COMMUNITY SCHO	27.4355	27.4355	45.4355
61210 RAVENNA PUBLIC SCHOOLS	32.0355	32.0355	50.0355
70120 COOPERSVILLE PUBLIC SCH DIST	34.1645	34.1645	52.1645
<i>WHITEHALL TWP</i>			
61180 MONTAGUE AREA PUBLIC SCHO	33.2400	33.2400	51.2400
61240 WHITEHALL SCHOOL DISTRICT	32.5997	32.5997	50.5997
<i>WHITE RIVER TWP</i>			
61180 MONTAGUE AREA PUBLIC SCHO	34.6252	34.6252	52.6252
<i>MONTAGUE CITY</i>			
61180 MONTAGUE AREA PUBLIC SCHO	50.5949	50.5949	68.5949
<i>MUSKEGON CITY</i>			
61010 MUSKEGON CITY SCHOOL DIST	43.5341	43.5341	61.5341
61190 ORCHARD VIEW SCHOOLS	44.2441	44.2441	62.2441
61220 REETHS PUFFER SCHOOLS	46.5741	46.5741	64.5741
<i>MUSKEGON HEIGHTS CITY</i>			
61020 CITY OF MUSKEGON HEIGHTS S	53.2964	53.2964	71.2964
61060 MONA SHORES SCHOOL DISTRI	47.7364	47.7364	65.7364
<i>NORTH MUSKEGON CITY</i>			
61230 NORTH MUSKEGON PUBLIC SC	42.9043	42.9043	60.9043
<i>NORTON SHORES CITY</i>			
61010 MUSKEGON CITY SCHOOL DIST	41.3936	41.3936	59.3936
61060 MONA SHORES SCHOOL DISTRI	39.8364	39.8364	57.8364
70010 GRAND HAVEN CITY SCHOOL DI	37.2554	37.2554	55.2554

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
ROOSEVELT PARK CITY			
61060 MONA SHORES SCHOOL DISTRI	45.4864	45.4864	63.4864
WHITEHALL CITY			
61240 WHITEHALL SCHOOL DISTRICT	45.3675	45.3675	63.3675
COUNTY: NEWAYGO			
ASHLAND TWP			
62040 FREMONT PUBLIC SCHOOL DIST	33.0616	33.0616	51.0616
62050 GRANT PUBLIC SCHOOL DISTRIC	30.3771	30.3771	48.1863
62070 NEWAYGO PUBLIC SCHOOL DIS	33.3771	33.3771	51.2853
BARTON TWP			
54010 BIG RAPIDS PUBLIC SCHOOLS	28.8302	28.8302	46.8302
62470 BIG JACKSON SCHOOL DISTRICT	25.3294	25.3294	43.3294
67060 REED CITY PUBLIC SCHOOLS	28.1802	28.1802	46.1802
BEAVER TWP			
62060 HESPERIA COMM SCHOOL DIST	31.0489	31.0489	49.0489
64090 WALKERVILLE RURAL COMM SD	25.0938	25.0938	43.0938
BIG PRAIRIE TWP			
54040 MORLEY STANWOOD COMM S	23.9922	23.9922	41.9922
62070 NEWAYGO PUBLIC SCHOOL DIS	27.9414	27.9414	45.8496
62090 WHITE CLOUD PUBLIC SCHOOLS	32.2230	32.2230	50.2230

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BRIDGETON TWP			
61065 OAKRIDGE PUBLIC SCHOOLS	28.9826	28.9826	46.9826
61120 HOLTON PUBLIC SCHOOLS	28.2826	28.2826	46.2826
62040 FREMONT PUBLIC SCHOOL DIST	31.1094	31.1094	49.1094
62050 GRANT PUBLIC SCHOOL DISTRICT	28.4249	28.4249	46.2341
BROOKS TWP			
62040 FREMONT PUBLIC SCHOOL DIST	28.7411	30.7611	48.7611
62070 NEWAYGO PUBLIC SCHOOL DIST	27.8914	29.9114	47.8196
CROTON TWP			
59080 TRI COUNTY AREA SCHOOLS	27.1027	28.7027	46.6721
62070 NEWAYGO PUBLIC SCHOOL DIST	28.9543	30.5543	48.4625
DAYTON TWP			
62040 FREMONT PUBLIC SCHOOL DIST	29.3890	30.2202	48.2202
62060 HESPERIA COMM SCHOOL DIST	29.9890	30.8202	48.8202
DENVER TWP			
62040 FREMONT PUBLIC SCHOOL DIST	31.0333	31.0333	49.0333
62060 HESPERIA COMM SCHOOL DIST	31.6333	31.6333	49.6333
VILLAGE OF HESPERIA	62060 HESPERIA COMM SCHOOL DIST	45.9250	63.9250
62090 WHITE CLOUD PUBLIC SCHOOLS	33.5333	33.5333	51.5333
ENSLEY TWP			
41070 CEDAR SPRINGS PUBLIC SCHOOL	31.8288	31.8288	49.8288
59080 TRI COUNTY AREA SCHOOLS	28.0355	28.0355	46.0049
62050 GRANT PUBLIC SCHOOL DISTRICT	29.1523	29.1523	46.9615

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>EVERETT TWP</i>			
62070 NEWAYGO PUBLIC SCHOOL DIS	32.8503	32.8503	50.7585
62090 WHITE CLOUD PUBLIC SCHOOLS	35.8503	35.8503	53.8503
<i>GARFIELD TWP</i>			
62040 FREMONT PUBLIC SCHOOL DIST	31.7319	31.7319	49.7319
62050 GRANT PUBLIC SCHOOL DISTRIC	29.0474	29.0474	46.8566
62070 NEWAYGO PUBLIC SCHOOL DIS	30.8822	30.8822	48.7904
<i>GOODWELL TWP</i>			
54010 BIG RAPIDS PUBLIC SCHOOLS	26.6823	26.6823	44.6823
54040 MORLEY STANWOOD COMM S	25.7323	25.7323	43.7323
62090 WHITE CLOUD PUBLIC SCHOOLS	33.9631	33.9631	51.9631
<i>GRANT TWP</i>			
41150 KENT CITY COMMUNITY SCHOO	36.1819	36.1819	54.1819
62050 GRANT PUBLIC SCHOOL DISTRIC	29.9918	29.9918	47.8010
62070 NEWAYGO PUBLIC SCHOOL DIS	32.9918	32.9918	50.9000
<i>HOME TWP</i>			
62470 BIG JACKSON SCHOOL DISTRICT	23.7699	23.7699	41.7699
<i>LILLEY TWP</i>			
43040 BALDWIN COMMUNITY SCHOO	25.6882	25.6882	43.6882
<i>LINCOLN TWP</i>			
62040 FREMONT PUBLIC SCHOOL DIST	32.1328	32.1328	50.1328
62090 WHITE CLOUD PUBLIC SCHOOLS	34.4647	34.4647	52.4647

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>MERRILL TWP</i>			
43040 BALDWIN COMMUNITY SCHOO	25.8668	25.8668	43.8668
62090 WHITE CLOUD PUBLIC SCHOOLS	36.4238	36.4238	54.4238
62470 BIG JACKSON SCHOOL DISTRICT	26.9238	26.9238	44.9238
64090 WALKERVILLE RURAL COMM SD	30.2775	30.2775	48.2775
<i>MONROE TWP</i>			
54010 BIG RAPIDS PUBLIC SCHOOLS	26.9070	26.9070	44.9070
62090 WHITE CLOUD PUBLIC SCHOOLS	34.1878	34.1878	52.1878
62470 BIG JACKSON SCHOOL DISTRICT	23.4062	23.4062	41.4062
<i>NORWICH TWP</i>			
54010 BIG RAPIDS PUBLIC SCHOOLS	28.8065	28.8065	46.8065
62090 WHITE CLOUD PUBLIC SCHOOLS	36.0873	36.0873	54.0873
62470 BIG JACKSON SCHOOL DISTRICT	25.3057	25.3057	43.3057
<i>SHERIDAN TWP</i>			
62040 FREMONT PUBLIC SCHOOL DIST	29.3704	29.3704	47.3704
<i>SHERMAN TWP</i>			
62040 FREMONT PUBLIC SCHOOL DIST	28.7510	29.6310	47.6310
62090 WHITE CLOUD PUBLIC SCHOOLS	31.2510	32.1310	50.1310
<i>TROY TWP</i>			
64090 WALKERVILLE RURAL COMM SD	25.2412	25.2412	43.2412
<i>WILCOX TWP</i>			
62090 WHITE CLOUD PUBLIC SCHOOLS	33.5388	33.5388	51.5388
<i>FREMONT CITY</i>			
62040 FREMONT PUBLIC SCHOOL DIST	43.4684	43.4684	61.4684

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
GRANT CITY			
62050 GRANT PUBLIC SCHOOL DISTRIC	42.5923	42.5923	60.4015
NEWAYGO CITY			
62070 NEWAYGO PUBLIC SCHOOL DIS	44.8687	46.8887	64.7969
WHITE CLOUD CITY			
62090 WHITE CLOUD PUBLIC SCHOOLS	47.7795	49.8695	67.8695
COUNTY: OAKLAND			
ADDISON TWP			
00153 TR-OXFORD/LK ORION	32.8003	32.8003	50.8003
00702 TR-ROMEIO/OXFORD	28.6422	28.6422	46.2926
44020 ALMONT COMMUNITY SCHOOL	31.5366	31.5366	48.7688
50190 ROMEO COMMUNITY SCHOOLS	27.0715	27.0715	44.7219
63110 OXFORD AREA COMM SCH DIST	31.9965	31.9965	49.8043
VILLAGE OF LEONARD 63110 OXFORD AREA COMM SCH DIST	38.9965	38.9965	56.8043
63230 LAKE ORION COMMUNITY SCH	33.5875	33.5875	51.5875
BLOOMFIELD TWP			
63010 BIRMINGHAM CITY SCHOOL DIS	42.0950	42.0950	51.5999
63030 PONTIAC CITY SCHOOL DISTRIC	32.5699	32.5699	50.5699
63070 AVONDALE SCHOOL DISTRICT	37.7999	37.7999	55.7999
63080 BLOOMFIELD HILLS SCHOOL DIS	39.2222	39.2222	49.3738
BRANDON TWP			
63110 OXFORD AREA COMM SCH DIST	31.0426	35.4331	53.2409
63180 BRANDON SCHOOL DISTRICT	35.3026	39.6931	57.5637
VILLAGE OF ORTONVILLE 63180 BRANDON SCHOOL DISTRICT	43.3026	47.6931	65.5637

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COMMERCE TWP			
	63220 HURON VALLEY SCHOOLS	26.7284	48.9721
	63290 WALLED LAKE CONS SCH DIST	25.8037	46.0611
VILLAGE OF WOLVERINE LAKE	63290 WALLED LAKE CONS SCH DIST	35.3767	53.0941
GROVELAND TWP			
	00058 TR-BRANDON/GOODRICH	26.9803	44.8509
	25050 GOODRICH AREA SCHOOL DIST.	30.0731	48.0731
	63180 BRANDON SCHOOL DISTRICT	32.8014	50.6720
	63210 HOLLY AREA SCHOOL DISTRICT	29.1414	47.1414
HIGHLAND TWP			
	63220 HURON VALLEY SCHOOLS	30.9140	48.8132
HOLLY TWP			
	25030 GRAND BLANC COMM SCHOOL	27.1505	48.2605
	63210 HOLLY AREA SCHOOL DISTRICT	26.6688	47.7788
VILLAGE OF HOLLY	63210 HOLLY AREA SCHOOL DISTRICT	39.9144	57.9144
INDEPENDENCE TWP			
	63190 CLARKSTON COMM SCH DIST	31.7395	49.7395
	63230 LAKE ORION COMMUNITY SCH	34.2305	52.2305
	63300 WATERFORD SCHOOL DISTRICT	31.7395	49.7395
LYON TWP			
	63240 SOUTH LYON COMMUNITY SCH	32.2480	50.2480
	82390 NORTHVILLE PUBLIC SCHOOLS	29.6146	47.6146

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

		<i>w/ Unitwide AdValorem Special Assessment Millage</i>		
	<i>School District</i>	<i>Total Millage for Principal Residence or Ag Exemption</i>	<i>Total Millage for Principal Residence or Ag Exemption</i>	<i>Total Millage for NonHomestead</i>
MILFORD TWP				
	63220 HURON VALLEY SCHOOLS	31.8198	31.8198	49.7190
VILLAGE OF MILFORD	63220 HURON VALLEY SCHOOLS	40.9119	40.9119	58.8111
	63240 SOUTH LYON COMMUNITY SCH	33.4801	33.4801	51.4801
NOVI TWP				
	82390 NORTHVILLE PUBLIC SCHOOLS	25.8628	27.8628	45.8628
OAKLAND TWP				
	50190 ROMEO COMMUNITY SCHOOLS	24.5774	24.5774	42.2278
	63230 LAKE ORION COMMUNITY SCH	31.0934	31.0934	49.0934
	63260 ROCHESTER COMMUNITY SCH	27.5024	27.5024	45.5024
ORION TWP				
	63030 PONTIAC CITY SCHOOL DISTRIC	27.3322	27.3322	45.3322
	63190 CLARKSTON COMM SCH DIST	31.0622	31.0622	49.0622
	63230 LAKE ORION COMMUNITY SCH	33.5532	33.5532	51.5532
VILLAGE OF LAKE ORION	63230 LAKE ORION COMMUNITY SCH	43.6668	43.6668	61.6668
	63260 ROCHESTER COMMUNITY SCH	29.9622	29.9622	47.9622
OXFORD TWP				
	63110 OXFORD AREA COMM SCH DIST	34.5651	34.5651	52.3729
VILLAGE OF OXFORD	63110 OXFORD AREA COMM SCH DIST	41.3281	41.3281	59.1359
	63230 LAKE ORION COMMUNITY SCH	36.1561	36.1561	54.1561
ROSE TWP				
	25100 FENTON AREA PUBLIC SCHOOLS	27.1949	27.1949	45.1949
	63210 HOLLY AREA SCHOOL DISTRICT	27.3100	27.3100	45.3100
VILLAGE OF HOLLY	63210 HOLLY AREA SCHOOL DISTRICT	40.5556	40.5556	58.5556

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
ROYAL OAK TWP			
63020 FERNDALE CITY SCHOOL DIST	38.7001	58.4501	76.4501
63250 OAK PARK CITY SCHOOL DIST	39.8593	59.6093	77.6093
SOUTHFIELD TWP			
63010 BIRMINGHAM CITY SCHOOL DIS	28.6965	28.6965	38.2014
VILLAGE OF BEVERLY HILLS 63010 BIRMINGHAM CITY SCHOOL DIS	41.8711	41.8711	51.3760
VILLAGE OF BINGHAM FARMS 63010 BIRMINGHAM CITY SCHOOL DIS	38.0906	38.0906	47.5955
VILLAGE OF FRANKLIN 63010 BIRMINGHAM CITY SCHOOL DIS	35.9215	35.9215	45.4264
63060 SOUTHFIELD PUBLIC SCH DIST	36.2882	36.2882	37.3014
VILLAGE OF BINGHAM FARMS 63060 SOUTHFIELD PUBLIC SCH DIST	45.6823	45.6823	46.6955
SPRINGFIELD TWP			
63180 BRANDON SCHOOL DISTRICT	36.0421	36.0421	53.9127
63190 CLARKSTON COMM SCH DIST	30.8821	30.8821	48.8821
63210 HOLLY AREA SCHOOL DISTRICT	32.3821	32.3821	50.3821
WATERFORD TWP			
63030 PONTIAC CITY SCHOOL DISTRICT	30.0778	30.0778	48.0778
63190 CLARKSTON COMM SCH DIST	34.2078	34.2078	52.2078
63300 WATERFORD SCHOOL DISTRICT	34.2078	34.2078	52.2078

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
WEST BLOOMFIELD TWP			
00041 TR-BLMFLD/W BLMFLD	44.2743	44.2743	54.4259
63010 BIRMINGHAM CITY SCHOOL DIS	41.2571	41.2571	50.7620
63030 PONTIAC CITY SCHOOL DISTRIC	31.7320	31.7320	49.7320
63080 BLOOMFIELD HILLS SCHOOL DIS	38.3843	38.3843	48.5359
63160 WEST BLOOMFIELD SCHOOL DI	41.1194	41.1194	55.4159
63200 FARMINGTON PUBLIC SCH DIST	41.0102	41.0102	50.3020
63290 WALLED LAKE CONS SCH DIST	35.8770	35.8770	51.7899
63300 WATERFORD SCHOOL DISTRICT	35.8620	35.8620	53.8620
WHITE LAKE TWP			
00271 TR-HURON VALLEY/WALLED LK	35.3231	35.3231	51.2360
63190 CLARKSTON COMM SCH DIST	32.4230	32.4230	50.4230
63210 HOLLY AREA SCHOOL DISTRICT	33.9230	33.9230	51.9230
63220 HURON VALLEY SCHOOLS	33.3627	33.3627	51.2619
63290 WALLED LAKE CONS SCH DIST	32.4380	32.4380	48.3509
63300 WATERFORD SCHOOL DISTRICT	32.4230	32.4230	50.4230
AUBURN HILLS CITY			
63030 PONTIAC CITY SCHOOL DISTRIC	31.2653	31.2653	49.2653
63070 AVONDALE SCHOOL DISTRICT	36.0953	36.0953	54.0953
63230 LAKE ORION COMMUNITY SCH	37.4863	37.4863	55.4863
63260 ROCHESTER COMMUNITY SCH	33.8953	33.8953	51.8953
BERKLEY CITY			
63040 SCH DIST CITY OF ROYAL OAK	39.8081	39.8081	55.2533
63050 BERKLEY CITY SCHOOL DISTRICT	40.2318	40.2318	58.2318

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BIRMINGHAM CITY			
63010 BIRMINGHAM CITY SCHOOL DIS	43.8520	43.8520	53.3569
BLOOMFIELD HILLS CITY			
63010 BIRMINGHAM CITY SCHOOL DIS	39.0808	39.0808	48.5857
63080 BLOOMFIELD HILLS SCHOOL DIS	36.2080	36.2080	46.3596
CLARKSTON CITY			
63190 CLARKSTON COMM SCH DIST	42.3458	42.3458	60.3458
CLAWSON CITY			
63270 CLAWSON CITY SCHOOL DISTRI	52.3164	52.3164	70.3164
FARMINGTON CITY			
63200 FARMINGTON PUBLIC SCH DIST	45.4218	45.4218	54.7136
FARMINGTON HILLS CITY			
63090 CLARENCEVILLE SCHOOL DIST	37.3182	37.3182	55.3182
63200 FARMINGTON PUBLIC SCH DIST	44.7491	44.7491	54.0409
63290 WALLED LAKE CONS SCH DIST	39.6159	39.6159	55.5288
FENTON CITY			
63210 HOLLY AREA SCHOOL DISTRICT	34.6359	34.6359	52.6359
FERNDALE CITY			
63020 FERNDALE CITY SCHOOL DIST	51.5454	51.5454	69.5454
63130 HAZEL PARK CITY SCHOOL DIST	60.2406	60.2406	78.0966
HAZEL PARK CITY			
63130 HAZEL PARK CITY SCHOOL DIST	71.8825	74.6825	92.5385
HUNTINGTON WOODS CITY			
63040 SCH DIST CITY OF ROYAL OAK	46.3637	46.3637	61.8089
63050 BERKLEY CITY SCHOOL DISTRICT	46.7874	46.7874	64.7874

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
KEEGO HARBOR CITY			
63160 WEST BLOOMFIELD SCHOOL DI	41.0365	41.0365	55.3330
LAKE ANGELUS CITY			
63030 PONTIAC CITY SCHOOL DISTRIC	29.4213	29.4213	47.4213
63300 WATERFORD SCHOOL DISTRICT	33.1513	33.1513	51.1513
LATHRUP VILLAGE CITY			
63060 SOUTHFIELD PUBLIC SCH DIST	59.3681	59.3681	60.3813
MADISON HEIGHTS CITY			
63040 SCH DIST CITY OF ROYAL OAK	47.0016	47.0016	62.4468
63140 MADISON PUBLIC SCHOOLS	47.4705	47.4705	65.4705
63280 LAMPHERE PUBLIC SCHOOLS	58.2005	58.2005	61.7005
NORTHVILLE CITY			
82390 NORTHVILLE PUBLIC SCHOOLS	39.1302	39.1302	57.1302
NOVI CITY			
00183 TR-NRTHVL-NOVI TRANS	37.8796	37.8796	52.9247
00184 TR-SLYON-NOVI TRANSFER	34.8123	34.8123	49.8574
00275 TR-NOVI-WL TRANSFER	33.2964	33.2964	49.2093
00651 TR-NOVI-NRTHVL TRANS	33.0307	33.0307	51.0307
63100 NOVI COMMUNITY SCHOOLS	37.6623	37.6623	52.7074
63240 SOUTH LYON COMMUNITY SCH	35.2514	35.2514	53.2514
63290 WALLED LAKE CONS SCH DIST	32.6664	32.6664	48.5793
82390 NORTHVILLE PUBLIC SCHOOLS	32.6180	32.6180	50.6180

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
OAK PARK CITY			
63020 FERNDALE CITY SCHOOL DIST	61.9263	61.9263	79.9263
63050 BERKLEY CITY SCHOOL DISTRICT	61.3411	61.3411	79.3411
63250 OAK PARK CITY SCHOOL DIST	63.0855	63.0855	81.0855
ORCHARD LAKE CITY			
63080 BLOOMFIELD HILLS SCHOOL DIS	33.0569	33.0569	43.2085
63160 WEST BLOOMFIELD SCHOOL DI	35.7920	35.7920	50.0885
63290 WALLED LAKE CONS SCH DIST	30.5496	30.5496	46.4625
PLEASANT RIDGE CITY			
63020 FERNDALE CITY SCHOOL DIST	46.9554	46.9554	64.9554
PONTIAC CITY			
63030 PONTIAC CITY SCHOOL DISTRIC	36.9666	36.9666	54.9666
ROCHESTER CITY			
63260 ROCHESTER COMMUNITY SCH	33.6263	33.6263	51.6263
ROCHESTER HILLS CITY			
63070 AVONDALE SCHOOL DISTRICT	34.2619	34.2619	52.2619
63260 ROCHESTER COMMUNITY SCH	32.0619	32.0619	50.0619
ROYAL OAK CITY			
63040 SCH DIST CITY OF ROYAL OAK	41.8627	41.8627	57.3079
63050 BERKLEY CITY SCHOOL DISTRICT	42.2864	42.2864	60.2864
63270 CLAWSON CITY SCHOOL DISTRI	43.6316	43.6316	61.6316

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>SOUTHFIELD CITY</i>			
00032 TR-BIRMINGHAM/SOUTHFLD	53.7056	53.7056	63.2105
00258 TR-SOUTHFLD/BIRMINGHAM	63.3473	63.3473	64.3605
63010 BIRMINGHAM CITY SCHOOL DIS	55.4806	55.4806	64.9855
63060 SOUTHFIELD PUBLIC SCH DIST	63.0723	63.0723	64.0855
63250 OAK PARK CITY SCHOOL DIST	52.5447	52.5447	70.5447
<i>SOUTH LYON CITY</i>			
63240 SOUTH LYON COMMUNITY SCH	41.4449	41.4449	59.4449
<i>SYLVAN LAKE CITY</i>			
63030 PONTIAC CITY SCHOOL DISTRIC	40.3436	40.4167	58.4167
63160 WEST BLOOMFIELD SCHOOL DI	49.7310	49.8041	64.1006
<i>TROY CITY</i>			
50230 WARREN CONSOLIDATED SCHO	38.3515	38.3515	49.3783
63010 BIRMINGHAM CITY SCHOOL DIS	39.4895	39.4895	48.9944
63040 SCH DIST CITY OF ROYAL OAK	34.3855	34.3855	49.8307
63070 AVONDALE SCHOOL DISTRICT	35.1944	35.1944	53.1944
63080 BLOOMFIELD HILLS SCHOOL DIS	36.6167	36.6167	46.7683
63150 TROY SCHOOL DISTRICT	37.4264	37.4264	49.7944
63280 LAMPHERE PUBLIC SCHOOLS	45.5844	45.5844	49.0844
<i>WALLED LAKE CITY</i>			
63290 WALLED LAKE CONS SCH DIST	44.9332	44.9332	60.8461
<i>WIXOM CITY</i>			
63100 NOVI COMMUNITY SCHOOLS	43.0312	43.0312	58.0763
63240 SOUTH LYON COMMUNITY SCH	40.6203	40.6203	58.6203
63290 WALLED LAKE CONS SCH DIST	38.0353	38.0353	53.9482

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COUNTY: OCEANA			
<i>BENONA TWP</i>			
64080 SHELBY PUBLIC SCHOOLS	24.6436	24.6436	42.1915
<i>CLAYBANKS TWP</i>			
61180 MONTAGUE AREA PUBLIC SCHO	30.7893	30.7893	48.7893
64080 SHELBY PUBLIC SCHOOLS	24.3094	24.3094	41.8573
<i>COLFAX TWP</i>			
64090 WALKERVILLE RURAL COMM SD	28.8557	28.8557	46.8557
<i>CRYSTAL TWP</i>			
64040 HART PUBLIC SCHOOL DISTRICT	29.8894	29.8894	47.8894
64045 HART PUBLIC SCHOOL DISTRICT	32.9801	32.9801	50.9801
64090 WALKERVILLE RURAL COMM SD	31.3101	31.3101	49.3101
<i>ELBRIDGE TWP</i>			
64040 HART PUBLIC SCHOOL DISTRICT	29.4363	29.4363	47.4363
64045 HART PUBLIC SCHOOL DISTRICT	32.5270	32.5270	50.5270
<i>FERRY TWP</i>			
62060 HESPERIA COMM SCHOOL DIST	32.6013	32.6013	50.6013
64040 HART PUBLIC SCHOOL DISTRICT	26.9343	26.9343	44.9343
64080 SHELBY PUBLIC SCHOOLS	25.1443	25.1443	42.6922
<i>GOLDEN TWP</i>			
64040 HART PUBLIC SCHOOL DISTRICT	27.8202	27.8202	45.8202
64080 SHELBY PUBLIC SCHOOLS	26.0302	26.0302	43.5781

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
GRANT TWP			
	61180 MONTAGUE AREA PUBLIC SCHO	33.1293	51.1293
VILLAGE OF ROTHBURY	61180 MONTAGUE AREA PUBLIC SCHO	40.1293	58.1293
	64080 SHELBY PUBLIC SCHOOLS	26.6494	44.1973
VILLAGE OF NEW ERA	64080 SHELBY PUBLIC SCHOOLS	31.5275	49.0754
GREENWOOD TWP			
	61120 HOLTON PUBLIC SCHOOLS	31.8397	49.8397
	62040 FREMONT PUBLIC SCHOOL DIST	33.2168	51.2168
	62060 HESPERIA COMM SCHOOL DIST	33.8168	51.8168
HART TWP			
	64040 HART PUBLIC SCHOOL DISTRICT	29.9079	47.9079
	64080 SHELBY PUBLIC SCHOOLS	28.1179	45.6658
LEAVITT TWP			
	62060 HESPERIA COMM SCHOOL DIST	32.9984	50.9984
	64040 HART PUBLIC SCHOOL DISTRICT	27.3314	45.3314
	64090 WALKERVILLE RURAL COMM SD	28.7521	46.7521
VILLAGE OF WALKERVILLE	64090 WALKERVILLE RURAL COMM SD	41.4969	59.4969
NEWFIELD TWP			
	62060 HESPERIA COMM SCHOOL DIST	33.8142	51.8142
VILLAGE OF HESPERIA	62060 HESPERIA COMM SCHOOL DIST	48.1059	66.1059
	64080 SHELBY PUBLIC SCHOOLS	26.3572	43.9051
OTTO TWP			
	61120 HOLTON PUBLIC SCHOOLS	31.1250	49.1250
	61180 MONTAGUE AREA PUBLIC SCHO	32.1250	50.1250
	64080 SHELBY PUBLIC SCHOOLS	25.6451	43.1930

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
PENTWATER TWP			
	64070 PENTWATER PUBLIC SCHOOL DI	24.3221	42.3221
VILLAGE OF PENTWATER	64070 PENTWATER PUBLIC SCHOOL DI	34.4228	52.4228
SHELBY TWP			
	64040 HART PUBLIC SCHOOL DISTRICT	29.8836	47.8836
	64080 SHELBY PUBLIC SCHOOLS	28.0936	45.6415
VILLAGE OF NEW ERA	64080 SHELBY PUBLIC SCHOOLS	32.9717	50.5196
VILLAGE OF SHELBY	64080 SHELBY PUBLIC SCHOOLS	46.0158	63.5637
WEARE TWP			
	53010 MASON COUNTY CENTRAL SD	30.4247	48.4247
	64040 HART PUBLIC SCHOOL DISTRICT	27.8940	45.8940
	64045 HART PUBLIC SCHOOL DISTRICT	30.9847	48.9847
	64070 PENTWATER PUBLIC SCHOOL DI	24.6040	42.6040
	64075 PENTWATER PUBLIC SCHOOL DI	27.6947	45.6947
HART CITY			
	64040 HART PUBLIC SCHOOL DISTRICT	41.3459	59.3459
COUNTY: OGEMAW			
CHURCHILL TWP			
	65045 W BRANCH ROSE CITY AREA SC	21.5308	39.5308
CUMMING TWP			
	65045 W BRANCH ROSE CITY AREA SC	25.7692	43.7692
EDWARDS TWP			
	65045 W BRANCH ROSE CITY AREA SC	22.2343	40.2343

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
FOSTER TWP			
65045 W BRANCH ROSE CITY AREA SC	21.1258	21.1258	39.1258
GOODAR TWP			
65045 W BRANCH ROSE CITY AREA SC	22.5692	22.5692	40.5692
HILL TWP			
35020 HALE AREA SCHOOLS	20.2020	20.2020	38.2020
65045 W BRANCH ROSE CITY AREA SC	22.3480	22.3480	40.3480
HORTON TWP			
65045 W BRANCH ROSE CITY AREA SC	20.5811	20.5811	38.5811
KLACKING TWP			
65045 W BRANCH ROSE CITY AREA SC	25.1599	25.1599	43.1599
LOGAN TWP			
35020 HALE AREA SCHOOLS	20.9274	20.9274	38.9274
35040 WHITTEMORE PRESCOTT AREA	22.5274	22.5274	40.5274
65045 W BRANCH ROSE CITY AREA SC	23.0734	23.0734	41.0734
MILLS TWP			
35040 WHITTEMORE PRESCOTT AREA	22.1747	22.1747	40.1747
65045 W BRANCH ROSE CITY AREA SC	22.7207	22.7207	40.7207
OGEMAW TWP			
65045 W BRANCH ROSE CITY AREA SC	24.4798	24.4798	42.4798
RICHLAND TWP			
35040 WHITTEMORE PRESCOTT AREA	21.6454	21.6454	39.6454
VILLAGE OF PRESCOTT	30.2589	30.2589	48.2589
ROSE TWP			
65045 W BRANCH ROSE CITY AREA SC	23.7376	23.7376	41.7376

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
WEST BRANCH TWP			
65045 W BRANCH ROSE CITY AREA SC	20.7141	20.7141	38.7141
ROSE CITY CITY			
65045 W BRANCH ROSE CITY AREA SC	38.5448	38.5448	56.5448
WEST BRANCH CITY			
65045 W BRANCH ROSE CITY AREA SC	36.0100	36.0100	54.0100
COUNTY: ONTONAGON			
BERGLAND TWP			
66045 EWEN-TROUT CREEK CONS S/D	30.6695	30.6695	48.6695
BOHEMIA TWP			
07040 L'ANSE AREA SCHOOLS	31.2714	31.2714	49.2714
31020 ADAMS TWP SCHOOL DISTRICT	38.7414	38.7414	56.7414
66050 ONTONAGON AREA SCHOOLS	31.6190	31.6190	49.6190
CARP LAKE TWP			
66070 WHITE PINE SCHOOL DISTRICT	29.2195	29.2195	47.2195
GREENLAND TWP			
66050 ONTONAGON AREA SCHOOLS	29.1195	29.1195	47.1195
HAIGHT TWP			
66045 EWEN-TROUT CREEK CONS S/D	31.1558	31.1558	49.1558
INTERIOR TWP			
66045 EWEN-TROUT CREEK CONS S/D	33.5984	33.5984	51.5984
MATCHWOOD TWP			
66045 EWEN-TROUT CREEK CONS S/D	30.6695	30.6695	48.6695

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
MCMILLAN TWP			
66045 EWEN-TROUT CREEK CONS S/D	35.4426	35.4426	53.4426
ONTONAGON TWP			
66050 ONTONAGON AREA SCHOOLS	31.2085	31.2085	49.2085
VILLAGE OF ONTONAGON 66050 ONTONAGON AREA SCHOOLS	42.2085	42.2085	60.2085
ROCKLAND TWP			
66050 ONTONAGON AREA SCHOOLS	32.1195	32.1195	50.1195
STANNARD TWP			
66045 EWEN-TROUT CREEK CONS S/D	32.2099	32.2099	50.2099
COUNTY: OSCEOLA			
BURDELL TWP			
67055 PINE RIVER AREA SCHOOLS	31.0496	31.0496	49.0496
VILLAGE OF TUSTIN 67055 PINE RIVER AREA SCHOOLS	41.0496	41.0496	59.0496
CEDAR TWP			
67020 EVART PUBLIC SCHOOLS	27.0385	27.0385	45.0385
67055 PINE RIVER AREA SCHOOLS	29.0230	29.0230	47.0230
67060 REED CITY PUBLIC SCHOOLS	28.4985	28.4985	46.4985
EVART TWP			
67020 EVART PUBLIC SCHOOLS	25.0432	25.0432	43.0432
HARTWICK TWP			
67020 EVART PUBLIC SCHOOLS	25.0243	25.0243	43.0243
67050 MARION PUBLIC SCHOOLS	28.2588	28.2588	46.2588
67055 PINE RIVER AREA SCHOOLS	27.0088	27.0088	45.0088

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
HERSEY TWP			
	67020 EVART PUBLIC SCHOOLS	24.9794	44.9794
	67060 REED CITY PUBLIC SCHOOLS	26.4394	46.4394
VILLAGE OF HERSEY	67060 REED CITY PUBLIC SCHOOLS	36.3501	56.3501
HIGHLAND TWP			
	57030 MCBAIN RURAL AGR SCHOOL DI	26.7088	44.7088
	67050 MARION PUBLIC SCHOOLS	29.3588	47.3588
LEROY TWP			
	67055 PINE RIVER AREA SCHOOLS	28.0726	48.0726
VILLAGE OF LEROY	67055 PINE RIVER AREA SCHOOLS	34.0726	54.0726
LINCOLN TWP			
	67055 PINE RIVER AREA SCHOOLS	29.1907	47.1907
	67060 REED CITY PUBLIC SCHOOLS	28.6662	46.6662
MARION TWP			
	57030 MCBAIN RURAL AGR SCHOOL DI	25.7341	43.7341
	67050 MARION PUBLIC SCHOOLS	28.3841	46.3841
VILLAGE OF MARION	67050 MARION PUBLIC SCHOOLS	47.5130	65.5130
MIDDLE BRANCH TWP			
	67020 EVART PUBLIC SCHOOLS	25.0812	43.0812
	67050 MARION PUBLIC SCHOOLS	28.3157	46.3157
ORIENT TWP			
	54025 CHIPPEWA HILLS SCHOOL DIST	25.3544	43.3544
	67020 EVART PUBLIC SCHOOLS	25.1144	43.1144
OSCEOLA TWP			
	67020 EVART PUBLIC SCHOOLS	26.1127	44.6127

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>RICHMOND TWP</i>			
67060 REED CITY PUBLIC SCHOOLS	28.5672	28.5672	46.5672
<i>ROSE LAKE TWP</i>			
67050 MARION PUBLIC SCHOOLS	28.2929	30.2929	48.2929
67055 PINE RIVER AREA SCHOOLS	27.0429	29.0429	47.0429
<i>SHERMAN TWP</i>			
67050 MARION PUBLIC SCHOOLS	31.4008	31.4008	49.4008
67055 PINE RIVER AREA SCHOOLS	30.1508	30.1508	48.1508
83010 CADILLAC AREA PUBLIC SCHOOLS	29.7008	29.7008	47.7008
<i>SYLVAN TWP</i>			
67020 EVART PUBLIC SCHOOLS	25.0846	25.0846	43.0846
67050 MARION PUBLIC SCHOOLS	28.3191	28.3191	46.3191
<i>EVART CITY</i>			
67020 EVART PUBLIC SCHOOLS	40.5835	40.5835	58.5835
<i>REED CITY CITY</i>			
67060 REED CITY PUBLIC SCHOOLS	40.9060	40.9060	58.9060
COUNTY: OSCODA			
<i>BIG CREEK TWP</i>			
68010 MIO AU SABLE SCHOOLS	21.9122	21.9122	39.9122
<i>CLINTON TWP</i>			
68030 FAIRVIEW AREA SCHOOL DIST.	21.4215	21.4215	39.4215
<i>COMINS TWP</i>			
68030 FAIRVIEW AREA SCHOOL DIST.	22.6420	22.6420	40.6420

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
ELMER TWP			
68010 MIO AU SABLE SCHOOLS	20.8790	20.8790	38.8790
68030 FAIRVIEW AREA SCHOOL DIST.	21.3890	21.3890	39.3890
GREENWOOD TWP			
68010 MIO AU SABLE SCHOOLS	21.7508	21.7508	39.7508
69030 JOHANNESBURG-LEWISTON SC	21.5629	21.5629	39.5629
MENTOR TWP			
65045 W BRANCH ROSE CITY AREA SC	22.9502	22.9502	40.9502
68010 MIO AU SABLE SCHOOLS	22.0402	22.0402	40.0402
COUNTY: OTSEGO			
BAGLEY TWP			
69020 GAYLORD COMMUNITY SCHOO	22.7186	22.7186	40.7186
CHARLTON TWP			
69030 JOHANNESBURG-LEWISTON SC	21.4550	21.4550	39.4550
CHESTER TWP			
69020 GAYLORD COMMUNITY SCHOO	22.8186	22.8186	40.8186
69030 JOHANNESBURG-LEWISTON SC	20.8008	20.8008	38.8008
CORWITH TWP			
69040 VANDERBILT AREA SCHOOL	23.5517	23.5517	41.5517
VILLAGE OF VANDERBILT	69040 VANDERBILT AREA SCHOOL	33.4576	51.4576
DOVER TWP			
69020 GAYLORD COMMUNITY SCHOO	22.8386	22.8386	40.8386
69030 JOHANNESBURG-LEWISTON SC	20.8208	20.8208	38.8208
69040 VANDERBILT AREA SCHOOL	22.2708	22.2708	40.2708

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
ELMIRA TWP			
69020 GAYLORD COMMUNITY SCHOO	23.8010	23.8010	41.8010
HAYES TWP			
69020 GAYLORD COMMUNITY SCHOO	23.5894	23.5894	41.5894
LIVINGSTON TWP			
69020 GAYLORD COMMUNITY SCHOO	23.6186	23.6186	41.6186
69040 VANDERBILT AREA SCHOOL	23.0508	23.0508	41.0508
OTSEGO LAKE TWP			
20015 CRAWFORD AUSABLE SCHOOLS	23.6894	24.7394	42.7394
69020 GAYLORD COMMUNITY SCHOO	22.7393	23.7893	41.7893
69021 TR-GAY-CRAWFORD	20.6508	21.7008	21.7008
GAYLORD CITY			
69020 GAYLORD COMMUNITY SCHOO	42.5068	43.7568	61.7568
COUNTY: OTTAWA			
ALLENDALE TWP			
70040 ALLENDALE PUBLIC SCHOOL DIS	30.3275	30.3275	48.3275
70190 HUDSONVILLE PUBLIC SCH DIST	27.3758	27.3758	45.3758
BLENDON TWP			
70190 HUDSONVILLE PUBLIC SCH DIST	27.6469	27.6469	45.6469
70350 ZEELAND PUBLIC SCHOOLS	28.2186	28.2186	46.2186

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>CHESTER TWP</i>			
41150 KENT CITY COMMUNITY SCHOO	32.1014	32.1014	50.1014
41240 SPARTA AREA SCHOOLS	31.0030	31.0030	49.0030
61210 RAVENNA PUBLIC SCHOOLS	28.6342	28.6342	46.6342
70120 COOPERSVILLE PUBLIC SCH DIST	30.7632	30.7632	48.7632
<i>CROCKERY TWP</i>			
61080 FRUITPORT COMMUNITY SCHO	22.6166	22.6166	40.6166
70120 COOPERSVILLE PUBLIC SCH DIST	29.3456	29.3456	47.3456
70300 SPRING LAKE PUBLIC SCH DIST	27.3556	27.3556	45.2656
<i>GEORGETOWN TWP</i>			
41130 GRANDVILLE PUBLIC SCHOOLS	25.0711	25.0711	42.9163
70175 JENISON PUBLIC SCHOOLS	27.8953	27.8953	45.8953
70190 HUDSONVILLE PUBLIC SCH DIST	27.3836	27.3836	45.3836
<i>GRAND HAVEN TWP</i>			
70010 GRAND HAVEN CITY SCHOOL DI	26.7228	27.2728	45.2728
<i>HOLLAND TWP</i>			
70020 HOLLAND CITY SCHOOL DISTRIC	32.3498	32.3498	50.2544
70070 WEST OTTAWA PUBLIC SCH DIS	31.1901	31.1901	49.1901
70350 ZEELAND PUBLIC SCHOOLS	31.7022	31.7022	49.7022
<i>JAMESTOWN TWP</i>			
41130 GRANDVILLE PUBLIC SCHOOLS	26.6215	26.6215	44.4667
70190 HUDSONVILLE PUBLIC SCH DIST	28.9340	28.9340	46.9340
<i>OLIVE TWP</i>			
70070 WEST OTTAWA PUBLIC SCH DIS	29.6535	29.6535	47.6535
70350 ZEELAND PUBLIC SCHOOLS	30.1656	30.1656	48.1656

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage		
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead	
PARK TWP				
70020 HOLLAND CITY SCHOOL DISTRIC	30.1592	30.1592	48.0638	
70070 WEST OTTAWA PUBLIC SCH DIS	28.9995	28.9995	46.9995	
POLKTON TWP				
70120 COOPERSVILLE PUBLIC SCH DIST	30.6603	30.6603	48.6603	
PORT SHELDON TWP				
70010 GRAND HAVEN CITY SCHOOL DI	23.3065	23.3065	41.3065	
70070 WEST OTTAWA PUBLIC SCH DIS	26.1420	26.1420	44.1420	
ROBINSON TWP				
70010 GRAND HAVEN CITY SCHOOL DI	25.2897	25.2897	43.2897	
70350 ZEELAND PUBLIC SCHOOLS	29.7297	29.7297	47.7297	
SPRING LAKE TWP				
61080 FRUITPORT COMMUNITY SCHO	23.1160	24.2660	42.2660	
70010 GRAND HAVEN CITY SCHOOL DI	24.9750	26.1250	44.1250	
70300 SPRING LAKE PUBLIC SCH DIST	27.8550	29.0050	46.9150	
VILLAGE OF SPRING LAKE	70300 SPRING LAKE PUBLIC SCH DIST	38.2150	39.3650	57.2750
TALLMADGE TWP				
41130 GRANDVILLE PUBLIC SCHOOLS	24.5233	24.5233	42.3685	
41145 KENOWA HILLS PUBLIC SCHOOL	24.3373	24.3373	42.3373	
70120 COOPERSVILLE PUBLIC SCH DIST	27.8375	27.8375	45.8375	
WRIGHT TWP				
41145 KENOWA HILLS PUBLIC SCHOOL	25.7067	25.7067	43.7067	
41240 SPARTA AREA SCHOOLS	29.4467	29.4467	47.4467	
70120 COOPERSVILLE PUBLIC SCH DIST	29.2069	29.2069	47.2069	

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
ZEELAND TWP			
70190 HUDSONVILLE PUBLIC SCH DIST	31.3647	31.3647	49.3647
70350 ZEELAND PUBLIC SCHOOLS	31.9364	31.9364	49.9364
COOPERSVILLE CITY			
70120 COOPERSVILLE PUBLIC SCH DIST	40.1762	40.1762	58.1762
FERRYSBURG CITY			
70010 GRAND HAVEN CITY SCHOOL DI	31.5426	31.5426	49.5426
GRAND HAVEN CITY			
70010 GRAND HAVEN CITY SCHOOL DI	35.7667	35.7667	53.7667
HOLLAND CITY			
70020 HOLLAND CITY SCHOOL DISTRIC	41.3583	41.3583	59.2629
70350 ZEELAND PUBLIC SCHOOLS	40.7107	40.7107	58.7107
HUDSONVILLE CITY			
70190 HUDSONVILLE PUBLIC SCH DIST	35.8639	35.8639	53.8639
ZEELAND CITY			
70350 ZEELAND PUBLIC SCHOOLS	36.4407	36.4407	54.4407
COUNTY: PRESQUE ISLE			
ALLIS TWP			
71050 ONAWAY AREA COMM SCHOOL	18.0173	18.0173	36.0173
BEARINGER TWP			
16015 CHEBOYGAN AREA SCHOOLS	20.4574	20.4574	38.4574
71050 ONAWAY AREA COMM SCHOOL	19.8173	19.8173	37.8173

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

		School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
				Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BELKNAP TWP					
		71060 POSEN CONS SCHOOL DISTRICT	23.5073	23.5073	41.5073
		71080 ROGERS CITY AREA SCHOOLS	21.2892	21.2892	39.2892
BISMARCK TWP					
		60020 HILLMAN COMMUNITY SCHOOL	22.0537	22.0537	40.0537
		71080 ROGERS CITY AREA SCHOOLS	20.2847	20.2847	38.2847
CASE TWP					
		71050 ONAWAY AREA COMM SCHOOL	19.0113	21.9113	39.9113
VILLAGE OF MILLERSBURG		71050 ONAWAY AREA COMM SCHOOL	25.5858	28.4858	46.4858
KRAKOW TWP					
		04010 ALPENA PUBLIC SCHOOLS	23.4559	23.4559	41.4559
		71060 POSEN CONS SCHOOL DISTRICT	22.5050	22.5050	40.5050
METZ TWP					
		71060 POSEN CONS SCHOOL DISTRICT	23.5062	23.5062	41.5062
		71080 ROGERS CITY AREA SCHOOLS	21.2881	21.2881	39.2881
MOLTKE TWP					
		71080 ROGERS CITY AREA SCHOOLS	21.2892	21.2892	39.2892
NORTH ALLIS TWP					
		71050 ONAWAY AREA COMM SCHOOL	19.0140	19.0140	37.0140
OCQUEOC TWP					
		71050 ONAWAY AREA COMM SCHOOL	20.6173	20.6173	38.6173
POSEN TWP					
		71060 POSEN CONS SCHOOL DISTRICT	22.4904	22.4904	40.4904
VILLAGE OF POSEN		71060 POSEN CONS SCHOOL DISTRICT	26.6554	26.6554	44.6554

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

	School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
			Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
PRESQUE ISLE TWP				
	04010 ALPENA PUBLIC SCHOOLS	21.6582	21.6582	39.6582
PULAWSKI TWP				
	71060 POSEN CONS SCHOOL DISTRICT	24.5073	24.5073	42.5073
ROGERS TWP				
	71080 ROGERS CITY AREA SCHOOLS	20.2892	20.2892	38.2892
ONAWAY CITY				
	71050 ONAWAY AREA COMM SCHOOL	37.5583	37.5583	55.5583
ROGERS CITY CITY				
	71080 ROGERS CITY AREA SCHOOLS	36.2672	36.2672	54.2672
COUNTY: ROSCOMMON				
AU SABLE TWP				
	72010 ROSCOMMON SCHOOL DIST	23.9989	23.9989	41.9989
BACKUS TWP				
	72020 HOUGHTON LAKE COMM SCHO	22.8457	22.8457	40.8457
DENTON TWP				
	72020 HOUGHTON LAKE COMM SCHO	24.3445	24.3445	42.3445
GERRISH TWP				
	72010 ROSCOMMON SCHOOL DIST	20.8787	25.6187	43.6187
HIGGINS TWP				
	72010 ROSCOMMON SCHOOL DIST	21.3421	26.3421	44.3421
VILLAGE OF ROSCOMMON	72010 ROSCOMMON SCHOOL DIST	33.6421	38.6421	56.6421
LAKE TWP				
	72020 HOUGHTON LAKE COMM SCHO	23.6305	23.6305	41.6305

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage		
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead	
LYON TWP				
72010 ROSCOMMON SCHOOL DIST	24.1453	24.1453	42.1453	
MARKEY TWP				
72020 HOUGHTON LAKE COMM SCHO	20.5805	23.5805	41.5805	
NESTER TWP				
72020 HOUGHTON LAKE COMM SCHO	21.3549	21.3549	39.3549	
RICHFIELD TWP				
72010 ROSCOMMON SCHOOL DIST	23.7860	25.5958	43.5958	
72020 HOUGHTON LAKE COMM SCHO	23.1760	24.9858	42.9858	
ROSCOMMON TWP				
72020 HOUGHTON LAKE COMM SCHO	23.9566	23.9566	41.9566	
COUNTY: SAGINAW				
ALBEE TWP				
73110 CHESANING UNION SCHOOLS	26.4644	26.4644	44.4644	
BIRCH RUN TWP				
25150 CLIO AREA SCHOOL DISTRICT	23.5575	24.5575	42.5575	
73170 BIRCH RUN AREA SCHOOL DIST	23.9621	24.9621	42.9621	
VILLAGE OF BIRCH RUN	73170 BIRCH RUN AREA SCHOOL DIST	28.5321	33.0321	51.0321
73190 FRANKENMUTH SCHOOL DISTRI	24.2471	25.2471	43.2003	
BLUMFIELD TWP				
73190 FRANKENMUTH SCHOOL DISTRI	26.6233	26.6233	44.5765	
79110 REESE PUBLIC SCHOOLS	28.5392	28.5392	46.2764	
VILLAGE OF REESE	79110 REESE PUBLIC SCHOOLS	39.5392	41.0392	58.7764

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BRADY TWP			
	73110 CHESANING UNION SCHOOLS	25.4476	44.9476
VILLAGE OF OAKLEY	73110 CHESANING UNION SCHOOLS	30.0313	49.5313
BRANT TWP			
	73110 CHESANING UNION SCHOOLS	26.1726	45.6726
	73230 MERRILL COMM SCHOOL DISTR	28.3826	47.8826
	73240 ST CHARLES COMMUNITY SCHO	25.1026	44.6026
VILLAGE OF ST CHARLES	73240 ST CHARLES COMMUNITY SCHO	40.1026	59.6026
BRIDGEPORT TWP			
	73180 BRIDGEPORT-SPAULDING C S D	31.1742	49.1742
BUENA VISTA TWP			
	09010 BAY CITY SCHOOL DISTRICT	38.7289	56.7289
	73012 SAGINAW (BUENA VISTA DEBT)	32.9028	32.9028
	73182 BRIDGEPORT-SPAULDING (BUE	32.9028	32.9028
	73192 FRANKENMUTH (BUENA VISTA	30.8601	30.8601
	79110 REESE PUBLIC SCHOOLS	40.0530	57.7902
CARROLLTON TWP			
	73030 CARROLLTON SCHOOL DISTRICT	28.5144	61.8018
CHAPIN TWP			
	19120 OVID ELSIE AREA SCHOOLS	31.0140	48.9834
	29020 ASHLEY COMMUNITY SCHOOLS	31.7605	49.6777
	73110 CHESANING UNION SCHOOLS	27.1692	45.1692

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
CHESANING TWP			
	73110 CHESANING UNION SCHOOLS	26.4892	45.9892
VILLAGE OF CHESANING	73110 CHESANING UNION SCHOOLS	48.7389	68.2389
	78070 NEW LOTHROP AREA PUBLIC SD	30.6560	50.1560
FRANKENMUTH TWP			
	73190 FRANKENMUTH SCHOOL DISTRI	27.0247	44.9779
FREMONT TWP			
	121 T TR-ST.CHARLES/HEMLOCK	24.4101	42.4101
	73210 HEMLOCK PUBLIC SCHOOL DIST	23.6301	41.6301
	73230 MERRILL COMM SCHOOL DISTR	27.6901	45.6901
	73240 ST CHARLES COMMUNITY SCHO	24.4101	42.4101
JAMES TWP			
	73255 SWAN VALLEY SCHOOL DISTRIC	28.0912	46.0912
JONESFIELD TWP			
	29040 BRECKENRIDGE COMM SCHOOL	25.8352	47.5852
	73230 MERRILL COMM SCHOOL DISTR	28.4939	50.2439
VILLAGE OF MERRILL	73230 MERRILL COMM SCHOOL DISTR	41.8439	63.5939
KOCHVILLE TWP			
	09010 BAY CITY SCHOOL DISTRICT	25.7437	43.7437
	73010 SAGINAW CITY SCHOOL DISTRIC	29.2123	47.2123
	73200 FREELAND COMM SCHOOL DIST	23.5376	41.5376
LAKEFIELD TWP			
	73230 MERRILL COMM SCHOOL DISTR	30.4964	52.2464

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage		
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead	
MAPLE GROVE TWP				
25260 MONTROSE COMMUNITY SCHO	28.5017	28.5017	46.5017	
73110 CHESANING UNION SCHOOLS	25.4263	25.4263	43.4263	
78070 NEW LOTHROP AREA PUBLIC SD	29.5931	29.5931	47.5931	
MARION TWP				
29020 ASHLEY COMMUNITY SCHOOLS	35.0220	35.0220	52.9392	
29021 TR-CHES/ASHLEY DE	40.6420	40.6420	58.6420	
73230 MERRILL COMM SCHOOL DISTR	32.6407	32.6407	50.6407	
73240 ST CHARLES COMMUNITY SCHO	29.3607	29.3607	47.3607	
RICHLAND TWP				
73200 FREELAND COMM SCHOOL DIST	25.1278	29.3278	47.3278	
73210 HEMLOCK PUBLIC SCHOOL DIST	25.2778	29.4778	47.4778	
SAGINAW TWP				
73040 SAGINAW TWP COMMUNITY SC	28.2721	29.9721	47.9721	
SAINT CHARLES TWP				
73110 CHESANING UNION SCHOOLS	26.2882	27.7882	45.7882	
73240 ST CHARLES COMMUNITY SCHO	25.2182	26.7182	44.7182	
VILLAGE OF ST CHARLES	73240 ST CHARLES COMMUNITY SCHO	40.2182	41.7182	59.7182
SPAULDING TWP				
73180 BRIDGEPORT-SPAULDING C S D	27.8838	27.8838	45.8838	
SWAN CREEK TWP				
73210 HEMLOCK PUBLIC SCHOOL DIST	24.3607	25.8607	43.8607	
73240 ST CHARLES COMMUNITY SCHO	25.1407	26.6407	44.6407	
VILLAGE OF ST CHARLES	73240 ST CHARLES COMMUNITY SCHO	40.1407	41.6407	59.6407
73255 SWAN VALLEY SCHOOL DISTRIC	27.5907	29.0907	47.0907	

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
TAYMOUTH TWP			
73170 BIRCH RUN AREA SCHOOL DIST	23.9335	23.9335	41.9335
THOMAS TWP			
73200 FREELAND COMM SCHOOL DIST	26.3547	26.3547	44.3547
73210 HEMLOCK PUBLIC SCHOOL DIST	26.5047	26.5047	44.5047
73255 SWAN VALLEY SCHOOL DISTRIC	29.7347	29.7347	47.7347
TITTABAWASSEE TWP			
09010 BAY CITY SCHOOL DISTRICT	29.3831	29.3831	47.3831
73200 FREELAND COMM SCHOOL DIST	27.1770	27.1770	45.1770
ZILWAUKEE TWP			
09010 BAY CITY SCHOOL DISTRICT	30.0059	30.0059	48.0059
FRANKENMUTH CITY			
73190 FRANKENMUTH SCHOOL DISTRI	32.9253	32.9253	50.8785
SAGINAW CITY			
73010 SAGINAW CITY SCHOOL DISTRIC	38.6187	46.1187	64.1187
ZILWAUKEE CITY			
73010 SAGINAW CITY SCHOOL DISTRIC	39.8280	39.8280	57.8280
COUNTY: SAINT CLAIR			
BERLIN TWP			
44020 ALMONT COMMUNITY SCHOOL	29.5890	29.5890	46.8212
50050 ARMADA AREA SCHOOLS	28.0133	28.0133	46.0133
74040 CAPAC COMMUNITY SCH DISTR	26.8671	26.8671	44.8671

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BROCKWAY TWP			
74040 CAPAC COMMUNITY SCH DISTR	28.2411	28.2411	46.2411
74130 YALE PUBLIC SCHOOLS	30.1311	30.1311	48.1311
BURTCHVILLE TWP			
74010 PORT HURON AREA SCHOOL DI	25.9224	25.9224	43.9224
76080 CROSWELL LEXINGTON COMM	21.7188	21.7188	39.7188
CASCO TWP			
50040 ANCHOR BAY SCHOOL DISTRICT	28.9382	28.9382	46.9382
50180 RICHMOND COMMUNITY SCHO	24.4382	24.4382	42.4382
74050 EAST CHINA TWP SCHOOL DIST	24.6814	24.6814	42.6814
CHINA TWP			
74050 EAST CHINA TWP SCHOOL DIST	25.2363	25.4363	43.4363
CLAY TWP			
74030 ALGONAC COMMUNITY SCH DI	24.1942	30.1692	48.0774
CLYDE TWP			
74010 PORT HURON AREA SCHOOL DI	24.7267	24.7267	42.7267
74130 YALE PUBLIC SCHOOLS	26.6867	26.6867	44.6867
COLUMBUS TWP			
50180 RICHMOND COMMUNITY SCHO	23.4010	23.4010	41.4010
74050 EAST CHINA TWP SCHOOL DIST	23.6442	23.6442	41.6442
74100 MARYSVILLE PUBLIC SCH DIST	27.9642	27.9642	45.9642
74120 MEMPHIS COMMUNITY SCHOO	25.6842	25.6842	43.6374
COTTRELLVILLE TWP			
74050 EAST CHINA TWP SCHOOL DIST	23.6198	23.6198	41.6198

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>EAST CHINA TWP</i>			
74050 EAST CHINA TWP SCHOOL DIST	27.4323	27.4323	45.4323
<i>EMMETT TWP</i>			
74040 CAPAC COMMUNITY SCH DISTR	24.6422	24.6422	42.6422
74130 YALE PUBLIC SCHOOLS	26.5322	26.5322	44.5322
VILLAGE OF EMMETT 74130 YALE PUBLIC SCHOOLS	33.5322	33.5322	51.5322
<i>FORT GRATIOT TWP</i>			
74010 PORT HURON AREA SCHOOL DI	26.9653	29.0861	47.0861
<i>GRANT TWP</i>			
74010 PORT HURON AREA SCHOOL DI	27.5745	27.5745	45.5745
74130 YALE PUBLIC SCHOOLS	29.5345	29.5345	47.5345
76080 CROSWELL LEXINGTON COMM	23.3709	23.3709	41.3709
<i>GREENWOOD TWP</i>			
74130 YALE PUBLIC SCHOOLS	28.7219	28.7219	46.7219
76080 CROSWELL LEXINGTON COMM	22.5583	22.5583	40.5583
<i>IRA TWP</i>			
50040 ANCHOR BAY SCHOOL DISTRICT	30.6156	30.6156	48.6156
74030 ALGONAC COMMUNITY SCH DI	27.0888	27.0888	44.9970
74050 EAST CHINA TWP SCHOOL DIST	26.3588	26.3588	44.3588
<i>KENOCKEE TWP</i>			
74010 PORT HURON AREA SCHOOL DI	26.1090	26.1090	44.1090
74120 MEMPHIS COMMUNITY SCHOO	27.2690	27.2690	45.2222
74130 YALE PUBLIC SCHOOLS	28.0690	28.0690	46.0690

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>KIMBALL TWP</i>			
74010 PORT HURON AREA SCHOOL DI	24.5515	24.5515	42.5515
74100 MARYSVILLE PUBLIC SCH DIST	27.9915	27.9915	45.9915
74120 MEMPHIS COMMUNITY SCHOO	25.7115	25.7115	43.6647
<i>LYNN TWP</i>			
74040 CAPAC COMMUNITY SCH DISTR	25.6855	25.6855	43.6855
74130 YALE PUBLIC SCHOOLS	27.5755	27.5755	45.5755
76060 BROWN CITY COMM SCHOOL D	25.3619	25.3619	43.3619
<i>MUSSEY TWP</i>			
74040 CAPAC COMMUNITY SCH DISTR	26.2480	26.2480	44.2480
VILLAGE OF CAPAC 74040 CAPAC COMMUNITY SCH DISTR	41.8210	41.8210	59.8210
<i>PORT HURON TWP</i>			
74010 PORT HURON AREA SCHOOL DI	29.1666	32.8516	50.8516
<i>RILEY TWP</i>			
50050 ARMADA AREA SCHOOLS	25.7237	25.7237	43.7237
74040 CAPAC COMMUNITY SCH DISTR	24.5775	24.5775	42.5775
74120 MEMPHIS COMMUNITY SCHOO	25.6675	25.6675	43.6207
74130 YALE PUBLIC SCHOOLS	26.4675	26.4675	44.4675
<i>SAINT CLAIR TWP</i>			
74050 EAST CHINA TWP SCHOOL DIST	23.6399	23.6399	41.6399
74100 MARYSVILLE PUBLIC SCH DIST	27.9599	27.9599	45.9599

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>WALES TWP</i>			
74010 PORT HURON AREA SCHOOL DI	25.0534	25.0534	43.0534
74100 MARYSVILLE PUBLIC SCH DIST	28.4934	28.4934	46.4934
74120 MEMPHIS COMMUNITY SCHOO	26.2134	26.2134	44.1666
74130 YALE PUBLIC SCHOOLS	27.0134	27.0134	45.0134
<i>ALGONAC CITY</i>			
74030 ALGONAC COMMUNITY SCH DI	37.2193	37.2193	55.1275
<i>MARINE CITY CITY</i>			
74050 EAST CHINA TWP SCHOOL DIST	39.7806	39.7806	57.7806
<i>MARYSVILLE CITY</i>			
74050 EAST CHINA TWP SCHOOL DIST	39.0216	39.0216	57.0216
74100 MARYSVILLE PUBLIC SCH DIST	43.3416	43.3416	61.3416
<i>MEMPHIS CITY</i>			
74120 MEMPHIS COMMUNITY SCHOO	41.2469	41.2469	59.2001
<i>PORT HURON CITY</i>			
74010 PORT HURON AREA SCHOOL DI	40.4999	40.4999	58.4999
<i>RICHMOND CITY</i>			
50180 RICHMOND COMMUNITY SCHO	39.2277	39.2277	57.2277
<i>ST. CLAIR CITY</i>			
74050 EAST CHINA TWP SCHOOL DIST	39.6081	39.6081	57.6081
<i>YALE CITY</i>			
74130 YALE PUBLIC SCHOOLS	45.4782	45.4782	63.4782

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
COUNTY: SAINT JOSEPH			
<i>BURR OAK TWP</i>			
	12020 BRONSON COMMUNITY SCH DI	24.4798	42.2062
	75010 STURGIS PUBLIC SCHOOLS	28.1769	46.1769
	75020 BURR OAK COMM SCHOOL DIST	22.9628	40.9628
VILLAGE OF BURR OAK	75020 BURR OAK COMM SCHOOL DIST	38.7172	56.7172
	75040 COLON COMMUNITY SCHOOL D	25.5769	43.5769
	75100 NOTTAWA COMMUNITY SCHO	19.9769	37.9769
<i>COLON TWP</i>			
	75020 BURR OAK COMM SCHOOL DIST	24.6061	44.2161
	75040 COLON COMMUNITY SCHOOL D	27.2202	46.8302
VILLAGE OF COLON	75040 COLON COMMUNITY SCHOOL D	38.2411	59.2252
	75060 MENDON COMMUNITY SCHOO	29.6202	49.2302
	75100 NOTTAWA COMMUNITY SCHO	21.6202	41.2302
<i>CONSTANTINE TWP</i>			
	75050 CONSTANTINE PUBLIC SCH DIST	27.3266	45.2888
VILLAGE OF CONSTANTINE	75050 CONSTANTINE PUBLIC SCH DIST	46.0766	64.0388
	75070 WHITE PIGEON COMM SCH DIS	24.5766	42.5766
	75080 THREE RIVERS COMMUNITY SC	25.9266	43.9266
<i>FABIUS TWP</i>			
	75050 CONSTANTINE PUBLIC SCH DIST	25.8814	43.8436
	75080 THREE RIVERS COMMUNITY SC	24.4814	42.4814
<i>FAWN RIVER TWP</i>			
	75010 STURGIS PUBLIC SCHOOLS	28.3814	46.3814

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage		
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead	
<i>FLORENCE TWP</i>				
75030 CENTREVILLE PUBLIC SCHOOLS	26.1978	26.1978	44.1978	
75050 CONSTANTINE PUBLIC SCH DIST	26.7978	26.7978	44.7600	
75070 WHITE PIGEON COMM SCH DIS	24.0478	24.0478	42.0478	
75080 THREE RIVERS COMMUNITY SC	25.3978	25.3978	43.3978	
<i>FLOWERFIELD TWP</i>				
14050 MARCELLUS COMMUNITY SCH	22.9966	22.9966	40.9966	
75080 THREE RIVERS COMMUNITY SC	25.3681	25.3681	43.3681	
<i>LEONIDAS TWP</i>				
13050 ATHENS AREA SCHOOLS	29.7647	29.7647	47.7647	
39170 VICKSBURG COMMUNITY SCHO	32.0555	32.0555	50.0555	
75040 COLON COMMUNITY SCHOOL D	27.2886	27.2886	45.2886	
75060 MENDON COMMUNITY SCHOO	29.6886	29.6886	47.6886	
<i>LOCKPORT TWP</i>				
VILLAGE OF CENTREVILLE	75030 CENTREVILLE PUBLIC SCHOOLS	26.7607	26.7607	44.7607
	75030 CENTREVILLE PUBLIC SCHOOLS	39.0068	39.0068	57.0068
	75060 MENDON COMMUNITY SCHOO	28.5607	28.5607	46.5607
	75080 THREE RIVERS COMMUNITY SC	25.9607	25.9607	43.9607
<i>MENDON TWP</i>				
VILLAGE OF MENDON	39170 VICKSBURG COMMUNITY SCHO	31.3961	32.9691	50.9691
	75060 MENDON COMMUNITY SCHOO	29.0292	30.6022	48.6022
	75060 MENDON COMMUNITY SCHOO	38.1935	39.7665	57.7665
<i>MOTTVILLE TWP</i>				
	75050 CONSTANTINE PUBLIC SCH DIST	26.8215	26.8215	44.7837
	75070 WHITE PIGEON COMM SCH DIS	24.0715	24.0715	42.0715

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>NOTTAWA TWP</i>			
	75030 CENTREVILLE PUBLIC SCHOOLS	27.7808	45.7808
VILLAGE OF CENTREVILLE	75030 CENTREVILLE PUBLIC SCHOOLS	40.0269	58.0269
	75040 COLON COMMUNITY SCHOOL D	27.1808	45.1808
	75060 MENDON COMMUNITY SCHOO	29.5808	47.5808
	75100 NOTTAWA COMMUNITY SCHO	21.5808	39.5808
<i>PARK TWP</i>			
	39168 TR-VICKSBURG-MENDON DEBT	30.5570	49.2548
	39170 VICKSBURG COMMUNITY SCHO	30.4070	49.1048
	75060 MENDON COMMUNITY SCHOO	28.0401	46.7379
	75080 THREE RIVERS COMMUNITY SC	25.4401	44.1379
<i>SHERMAN TWP</i>			
	75010 STURGIS PUBLIC SCHOOLS	28.8814	46.8814
	75020 BURR OAK COMM SCHOOL DIST	23.6673	41.6673
	75030 CENTREVILLE PUBLIC SCHOOLS	26.8814	44.8814
	75070 WHITE PIGEON COMM SCH DIS	24.7314	42.7314
	75100 NOTTAWA COMMUNITY SCHO	20.6814	38.6814
<i>STURGIS TWP</i>			
	75010 STURGIS PUBLIC SCHOOLS	28.3814	46.3814
<i>WHITE PIGEON TWP</i>			
	75070 WHITE PIGEON COMM SCH DIS	24.9883	42.9883
VILLAGE OF WHITE PIGEON	75070 WHITE PIGEON COMM SCH DIS	35.1520	53.1520
<i>STURGIS CITY</i>			
	75010 STURGIS PUBLIC SCHOOLS	41.4099	59.4099

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
THREE RIVERS CITY			
75080 THREE RIVERS COMMUNITY SC	44.0972	44.0972	62.0972
COUNTY: SANILAC			
ARGYLE TWP			
32170 UBLY COMMUNITY SCHOOLS	24.2719	24.2719	42.0397
76090 DECKERVILLE COMM SCHOOL D	21.0384	21.0384	39.0384
76210 SANDUSKY COMM SCHOOL DIS	27.9485	27.9485	45.9485
AUSTIN TWP			
32170 UBLY COMMUNITY SCHOOLS	25.2980	25.2980	43.0658
BRIDGEHAMPTON TWP			
VILLAGE OF CARSONVILLE	76070 CARSONVILLE-PORT SANILAC S/	24.0612	42.0612
	76070 CARSONVILLE-PORT SANILAC S/	38.3903	56.3903
	76090 DECKERVILLE COMM SCHOOL D	19.1476	37.1476
	76210 SANDUSKY COMM SCHOOL DIS	26.0577	44.0577
BUEL TWP			
	76070 CARSONVILLE-PORT SANILAC S/	23.9554	41.9554
	76080 CROSWELL LEXINGTON COMM	22.2718	40.2718
	76180 PECK COMMUNITY SCHOOL DIS	22.7018	40.7018
	76210 SANDUSKY COMM SCHOOL DIS	25.9519	43.9519
CUSTER TWP			
	76090 DECKERVILLE COMM SCHOOL D	19.7110	37.7110
	76210 SANDUSKY COMM SCHOOL DIS	26.6211	44.6211

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
DELAWARE TWP			
	32060 HARBOR BEACH COMM SCHOO	26.5407	44.5407
VILLAGE OF FORESTVILLE	32060 HARBOR BEACH COMM SCHOO	35.9936	53.9936
	32170 UBLY COMMUNITY SCHOOLS	24.2226	41.9904
	76090 DECKERVILLE COMM SCHOOL D	20.9891	38.9891
ELK TWP			
	76180 PECK COMMUNITY SCHOOL DIS	23.2492	41.2492
VILLAGE OF PECK	76180 PECK COMMUNITY SCHOOL DIS	37.9756	55.9756
	76210 SANDUSKY COMM SCHOOL DIS	25.5292	43.5292
ELMER TWP			
	76140 MARLETTE COMMUNITY SCHO	21.0896	39.0896
	76210 SANDUSKY COMM SCHOOL DIS	27.0197	45.0197
EVERGREEN TWP			
	79030 CASS CITY PUBLIC SCHOOLS	26.4210	44.3976
FLYNN TWP			
	76060 BROWN CITY COMM SCHOOL D	25.4335	43.4335
	76140 MARLETTE COMMUNITY SCHO	20.0235	38.0235
	76180 PECK COMMUNITY SCHOOL DIS	22.7035	40.7035
	76210 SANDUSKY COMM SCHOOL DIS	25.9536	43.9536
FORESTER TWP			
	76090 DECKERVILLE COMM SCHOOL D	18.2615	36.2615
FREMONT TWP			
	74130 YALE PUBLIC SCHOOLS	28.6608	46.6608
	76080 CROSWELL LEXINGTON COMM	23.2872	41.2872
	76180 PECK COMMUNITY SCHOOL DIS	23.7172	41.7172

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
GREENLEAF TWP			
32170 UBLY COMMUNITY SCHOOLS	23.3383	23.3383	41.1061
79030 CASS CITY PUBLIC SCHOOLS	24.4306	24.4306	42.4072
LAMOTTE TWP			
76140 MARLETTE COMMUNITY SCHO	21.5720	21.5720	39.5720
76210 SANDUSKY COMM SCHOOL DIS	27.5021	27.5021	45.5021
79030 CASS CITY PUBLIC SCHOOLS	24.9178	24.9178	42.8944
LEXINGTON TWP			
76070 CARSONVILLE-PORT SANILAC S/	22.8261	22.8261	40.8261
76080 CROSWELL LEXINGTON COMM	21.1425	21.1425	39.1425
VILLAGE OF LEXINGTON 76080 CROSWELL LEXINGTON COMM	32.3510	32.3510	50.3510
MAPLE VALLEY TWP			
76060 BROWN CITY COMM SCHOOL D	25.4433	25.4433	43.4433
MARION TWP			
76090 DECKERVILLE COMM SCHOOL D	19.2047	19.2047	37.2047
VILLAGE OF DECKERVILLE 76090 DECKERVILLE COMM SCHOOL D	37.7876	37.7876	55.7876
MARLETTE TWP			
76140 MARLETTE COMMUNITY SCHO	23.1169	23.1169	41.1169
MINDEN TWP			
32170 UBLY COMMUNITY SCHOOLS	24.8228	24.8228	42.5906
VILLAGE OF MINDEN CITY 32170 UBLY COMMUNITY SCHOOLS	37.6927	37.6927	55.4605
76090 DECKERVILLE COMM SCHOOL D	21.5893	21.5893	39.5893
MOORE TWP			
76140 MARLETTE COMMUNITY SCHO	21.0354	21.0354	39.0354
76210 SANDUSKY COMM SCHOOL DIS	26.9655	26.9655	44.9655

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
SANILAC TWP			
	76070 CARSONVILLE-PORT SANILAC S/	22.7894	40.7894
VILLAGE OF PORT SANILAC	76070 CARSONVILLE-PORT SANILAC S/	33.0127	51.0127
	76080 CROSWELL LEXINGTON COMM	20.9394	38.9394
SPEAKER TWP			
	74130 YALE PUBLIC SCHOOLS	28.7010	46.7010
	76060 BROWN CITY COMM SCHOOL D	26.4874	44.4874
VILLAGE OF MELVIN	76060 BROWN CITY COMM SCHOOL D	33.4874	51.4874
	76080 CROSWELL LEXINGTON COMM	23.3274	41.3274
	76180 PECK COMMUNITY SCHOOL DIS	23.7574	41.7574
WASHINGTON TWP			
	76070 CARSONVILLE-PORT SANILAC S/	23.1620	41.1620
VILLAGE OF APPLGATE	76070 CARSONVILLE-PORT SANILAC S/	32.7434	50.7434
VILLAGE OF CARSONVILLE	76070 CARSONVILLE-PORT SANILAC S/	37.4911	55.4911
	76080 CROSWELL LEXINGTON COMM	21.4784	39.4784
VILLAGE OF APPLGATE	76080 CROSWELL LEXINGTON COMM	31.0598	49.0598
	76210 SANDUSKY COMM SCHOOL DIS	25.1585	43.1585
WATERTOWN TWP			
	76070 CARSONVILLE-PORT SANILAC S/	25.0802	43.0802
	76210 SANDUSKY COMM SCHOOL DIS	27.0767	45.0767
WHEATLAND TWP			
	76090 DECKERVILLE COMM SCHOOL D	20.1929	38.1929
	76210 SANDUSKY COMM SCHOOL DIS	27.1030	45.1030
WORTH TWP			
	76080 CROSWELL LEXINGTON COMM	21.9529	39.9529

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

<i>School District</i>	<i>Total Millage for Principal Residence or Ag Exemption</i>	<i>w/ Unitwide AdValorem Special Assessment Millage</i>	
		<i>Total Millage for Principal Residence or Ag Exemption</i>	<i>Total Millage for NonHomestead</i>
BROWN CITY CITY			
76060 BROWN CITY COMM SCHOOL D	41.7656	41.7656	59.7656
CROSWELL CITY			
76080 CROSWELL LEXINGTON COMM	38.7290	38.7290	56.7290
MARLETTE CITY			
76140 MARLETTE COMMUNITY SCHO	34.4850	34.4850	52.4850
SANDUSKY CITY			
76210 SANDUSKY COMM SCHOOL DIS	43.0734	43.0734	61.0734
COUNTY: SCHOOLCRAFT			
DOYLE TWP			
77010 MANISTIQUE AREA SCHOOLS	23.8005	23.8005	41.8005
GERMFASK TWP			
77010 MANISTIQUE AREA SCHOOLS	25.8099	25.8099	43.8099
HIAWATHA TWP			
02070 MUNISING PUBLIC SCHOOLS	16.4796	16.4796	34.4796
77010 MANISTIQUE AREA SCHOOLS	20.4099	20.4099	38.4099
INWOOD TWP			
21065 BIG BAY DE NOC SCHOOL DIST	21.5984	21.5984	39.5984
MANISTIQUE TWP			
77010 MANISTIQUE AREA SCHOOLS	21.4428	21.4428	39.4428
MUELLER TWP			
77010 MANISTIQUE AREA SCHOOLS	21.4732	21.4732	39.4732
SENEY TWP			
48040 TAHQUAMENON AREA SCHOOL	18.3544	18.3544	36.3544

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
THOMPSON TWP			
77010 MANISTIQUE AREA SCHOOLS	21.2506	21.2506	39.2506
MANISTIQUE CITY			
77010 MANISTIQUE AREA SCHOOLS	42.0732	42.0732	60.0732
COUNTY: SHIAWASSEE			
ANTRIM TWP			
47030 FOWLerville COMMUNITY SC	30.3178	30.3178	48.3178
78020 BYRON AREA SCHOOLS	22.9010	22.9010	40.7534
78030 DURAND AREA SCHOOLS	26.6145	26.6145	44.6145
78033 TR-DISTRICT 78033	25.8058	25.8058	25.8058
78060 MORRICE AREA SCHOOLS	26.9145	26.9145	43.3879
BENNINGTON TWP			
78040 LAINGSBURG COMM SCHOOL D	29.6669	29.6669	47.6669
78060 MORRICE AREA SCHOOLS	27.9669	27.9669	44.4403
78080 PERRY PUBLIC SCHOOL DISTRIC	28.5669	28.5669	46.5669
78100 CORUNNA PUBLIC SCHOOL DIST	25.5369	25.5369	43.5369
78110 OWOSSO PUBLIC SCHOOLS	23.9669	23.9669	41.9669
BURNS TWP			
78020 BYRON AREA SCHOOLS	23.8436	23.8436	41.6960
VILLAGE OF BYRON	78020 BYRON AREA SCHOOLS	34.0510	51.9034
	78030 DURAND AREA SCHOOLS	27.5571	45.5571
CALEDONIA TWP			
	78100 CORUNNA PUBLIC SCHOOL DIST	24.1661	42.1661
	78110 OWOSSO PUBLIC SCHOOLS	22.5961	40.5961

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>FAIRFIELD TWP</i>			
19120 OVID ELSIE AREA SCHOOLS	29.8804	29.8804	47.8498
<i>HAZELTON TWP</i>			
73110 CHESANING UNION SCHOOLS	24.6331	24.6331	42.6331
78070 NEW LOTHROP AREA PUBLIC SD	28.7999	28.7999	46.7999
VILLAGE OF NEW LOTHROP 78070 NEW LOTHROP AREA PUBLIC SD	39.7999	39.7999	57.7999
78100 CORUNNA PUBLIC SCHOOL DIST	25.3999	25.3999	43.3999
78110 OWOSSO PUBLIC SCHOOLS	23.8299	23.8299	41.8299
<i>MIDDLEBURY TWP</i>			
19120 OVID ELSIE AREA SCHOOLS	31.3614	31.3614	49.3308
78110 OWOSSO PUBLIC SCHOOLS	26.7134	26.7134	44.7134
<i>NEW HAVEN TWP</i>			
73110 CHESANING UNION SCHOOLS	24.5047	25.5047	43.5047
78100 CORUNNA PUBLIC SCHOOL DIST	25.2715	26.2715	44.2715
78110 OWOSSO PUBLIC SCHOOLS	23.7015	24.7015	42.7015
<i>OWOSSO TWP</i>			
19120 OVID ELSIE AREA SCHOOLS	29.1968	29.1968	47.1662
78110 OWOSSO PUBLIC SCHOOLS	24.5488	24.5488	42.5488
<i>PERRY TWP</i>			
78060 MORRICE AREA SCHOOLS	27.6296	27.6296	44.1030
VILLAGE OF MORRICE 78060 MORRICE AREA SCHOOLS	40.4918	40.4918	56.9652
78080 PERRY PUBLIC SCHOOL DISTRIC	28.2296	28.2296	46.2296

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
RUSH TWP			
19120 OVID ELSIE AREA SCHOOLS	31.0995	31.0995	49.0689
73110 CHESANING UNION SCHOOLS	27.2547	27.2547	45.2547
78110 OWOSSO PUBLIC SCHOOLS	26.4515	26.4515	44.4515
SCIOTA TWP			
19120 OVID ELSIE AREA SCHOOLS	27.2779	27.2779	45.2473
78040 LAINGSBURG COMM SCHOOL D	28.3299	28.3299	46.3299
78110 OWOSSO PUBLIC SCHOOLS	22.6299	22.6299	40.6299
SHIAWASSEE TWP			
78030 DURAND AREA SCHOOLS	27.0596	27.0596	45.0596
VILLAGE OF BANCROFT 78030 DURAND AREA SCHOOLS	37.3112	37.3112	55.3112
78060 MORRICE AREA SCHOOLS	27.3596	27.3596	43.8330
78100 CORUNNA PUBLIC SCHOOL DIST	24.9296	24.9296	42.9296
78110 OWOSSO PUBLIC SCHOOLS	23.3596	23.3596	41.3596
VENICE TWP			
78030 DURAND AREA SCHOOLS	27.1027	27.1027	45.1027
VILLAGE OF LENNON 78030 DURAND AREA SCHOOLS	37.5250	37.5250	55.5250
78100 CORUNNA PUBLIC SCHOOL DIST	24.9727	24.9727	42.9727
VERNON TWP			
78020 BYRON AREA SCHOOLS	23.3775	23.3775	41.2299
78030 DURAND AREA SCHOOLS	27.0910	27.0910	45.0910
78100 CORUNNA PUBLIC SCHOOL DIST	24.9610	24.9610	42.9610
VILLAGE OF VERNON 78100 CORUNNA PUBLIC SCHOOL DIST	35.9653	35.9653	53.9653

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
WOODHULL TWP			
19100 BATH COMMUNITY SCHOOLS	32.3418	32.3418	50.3418
33060 HASLETT PUBLIC SCHOOLS	35.9325	35.9325	53.9325
33061 TR-HASLETT/PERRY	35.9325	35.9325	53.9325
33062 TR-HASLETT FROM PERRY 90	35.9325	35.9325	53.9325
78040 LAINGSBURG COMM SCHOOL D	28.3959	28.3959	46.3959
78080 PERRY PUBLIC SCHOOL DISTRIC	27.2959	27.2959	45.2959
CORUNNA CITY			
78100 CORUNNA PUBLIC SCHOOL DIST	38.1130	38.1130	56.1130
DURAND CITY			
78030 DURAND AREA SCHOOLS	50.1905	50.1905	68.1905
LAINGSBURG CITY			
78040 LAINGSBURG COMM SCHOOL D	47.5438	48.6620	66.6620
OVID CITY			
19120 OVID ELSIE AREA SCHOOLS	41.2346	41.2346	59.2040
OWOSSO CITY			
78110 OWOSSO PUBLIC SCHOOLS	36.9378	36.9378	54.9378
PERRY CITY			
78080 PERRY PUBLIC SCHOOL DISTRIC	41.5154	41.5154	59.5154
COUNTY: TUSCOLA			
AKRON TWP			
79010 AKRON FAIRGROVE SCHOOLS	27.1670	27.1670	45.1670
VILLAGE OF AKRON	79010 AKRON FAIRGROVE SCHOOLS	40.0582	58.5582
79145 UNIONVILLE SEBEWAING AREA	29.1254	29.1254	47.1254

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
ALMER TWP			
79010 AKRON FAIRGROVE SCHOOLS	26.3997	26.3997	44.3997
79020 CARO COMMUNITY SCHOOLS	29.8990	29.8990	47.8990
79030 CASS CITY PUBLIC SCHOOLS	25.4581	25.4581	43.4347
ARBELA TWP			
73190 FRANKENMUTH SCHOOL DISTRI	23.6285	25.6285	43.5817
79100 MILLINGTON COMM SCHOOLS	25.1274	27.1274	45.0644
79150 VASSAR PUBLIC SCHOOLS	23.8972	25.8972	43.8972
COLUMBIA TWP			
32090 OWENDALE GAGETOWN AREA	26.7371	26.7371	44.7371
79010 AKRON FAIRGROVE SCHOOLS	28.3310	28.3310	46.3310
79020 CARO COMMUNITY SCHOOLS	30.3394	30.3394	48.3394
79030 CASS CITY PUBLIC SCHOOLS	27.3894	27.3894	45.3660
79145 UNIONVILLE SEBEWAING AREA	30.2894	30.2894	48.2894
VILLAGE OF UNIONVILLE 79145 UNIONVILLE SEBEWAING AREA	44.0358	44.0358	62.0358
DAYTON TWP			
79080 KINGSTON COMMUNITY SCH DI	26.6497	26.6497	44.6497
79090 MAYVILLE COMMUNITY SCH DI	26.4297	26.4297	44.4297
DENMARK TWP			
73190 FRANKENMUTH SCHOOL DISTRI	23.6826	25.6176	43.5708
79110 REESE PUBLIC SCHOOLS	25.4513	27.3863	45.1235
VILLAGE OF REESE 79110 REESE PUBLIC SCHOOLS	36.4513	38.2613	55.9985
79150 VASSAR PUBLIC SCHOOLS	23.9513	25.8863	43.8863

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>ELKLAND TWP</i>			
	32090 OWENDALE GAGETOWN AREA	24.0975	42.0975
	79030 CASS CITY PUBLIC SCHOOLS	24.7498	42.7264
VILLAGE OF CASS CITY	79030 CASS CITY PUBLIC SCHOOLS	42.8885	60.8651
<i>ELLINGTON TWP</i>			
	79020 CARO COMMUNITY SCHOOLS	30.7232	48.7232
	79030 CASS CITY PUBLIC SCHOOLS	26.2823	44.2589
<i>ELMWOOD TWP</i>			
	32090 OWENDALE GAGETOWN AREA	25.7362	43.7362
VILLAGE OF GAGETOWN	32090 OWENDALE GAGETOWN AREA	47.4630	65.4630
	79030 CASS CITY PUBLIC SCHOOLS	26.3885	44.3651
<i>FAIRGROVE TWP</i>			
	79010 AKRON FAIRGROVE SCHOOLS	25.0709	43.0709
VILLAGE OF AKRON	79010 AKRON FAIRGROVE SCHOOLS	37.9621	56.4621
VILLAGE OF FAIRGROVE	79010 AKRON FAIRGROVE SCHOOLS	37.1149	55.1149
	79020 CARO COMMUNITY SCHOOLS	27.0793	45.0793
	79110 REESE PUBLIC SCHOOLS	25.1293	42.8665
<i>FREMONT TWP</i>			
	79020 CARO COMMUNITY SCHOOLS	26.0791	44.0791
	79090 MAYVILLE COMMUNITY SCH DI	25.5291	43.5291
VILLAGE OF MAYVILLE	79090 MAYVILLE COMMUNITY SCH DI	38.2603	58.2603
<i>GILFORD TWP</i>			
	79010 AKRON FAIRGROVE SCHOOLS	26.2999	44.2999
	79110 REESE PUBLIC SCHOOLS	27.3548	45.0920

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
INDIANFIELDS TWP			
79020 CARO COMMUNITY SCHOOLS	29.5661	29.5661	47.5661
JUNIATA TWP			
79010 AKRON FAIRGROVE SCHOOLS	26.8580	26.8580	44.8580
79020 CARO COMMUNITY SCHOOLS	29.8989	29.8989	47.8989
79110 REESE PUBLIC SCHOOLS	27.7080	27.7080	45.4452
79150 VASSAR PUBLIC SCHOOLS	26.2080	26.2080	44.2080
KINGSTON TWP			
76140 MARLETTE COMMUNITY SCHO	21.0680	22.0680	40.0680
79030 CASS CITY PUBLIC SCHOOLS	24.4138	25.4138	43.3904
79080 KINGSTON COMMUNITY SCH DI	27.0338	28.0338	46.0338
VILLAGE OF KINGSTON 79080 KINGSTON COMMUNITY SCH DI	41.5063	45.5063	63.5063
KOYLTON TWP			
76140 MARLETTE COMMUNITY SCHO	20.9154	20.9154	38.9154
79080 KINGSTON COMMUNITY SCH DI	26.8812	26.8812	44.8812
VILLAGE OF KINGSTON 79080 KINGSTON COMMUNITY SCH DI	41.3537	45.3537	63.3537
MILLINGTON TWP			
79100 MILLINGTON COMM SCHOOLS	25.2513	27.6513	45.5883
VILLAGE OF MILLINGTON 79100 MILLINGTON COMM SCHOOLS	39.3401	39.3401	57.2771
NOVESTA TWP			
79030 CASS CITY PUBLIC SCHOOLS	25.4745	25.4745	43.4511
TUSCOLA TWP			
73190 FRANKENMUTH SCHOOL DISTRI	23.0108	23.7608	41.7140
79100 MILLINGTON COMM SCHOOLS	24.5097	25.2597	43.1967
79150 VASSAR PUBLIC SCHOOLS	23.2795	24.0295	42.0295

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
VASSAR TWP			
79090 MAYVILLE COMMUNITY SCH DI	25.6530	25.6530	43.6530
79100 MILLINGTON COMM SCHOOLS	23.9832	23.9832	41.9202
79150 VASSAR PUBLIC SCHOOLS	22.7530	22.7530	40.7530
WATERTOWN TWP			
79090 MAYVILLE COMMUNITY SCH DI	24.5757	24.5757	42.5757
79100 MILLINGTON COMM SCHOOLS	22.9059	22.9059	40.8429
WELLS TWP			
79020 CARO COMMUNITY SCHOOLS	28.6248	28.6248	46.6248
79030 CASS CITY PUBLIC SCHOOLS	24.1839	24.1839	42.1605
79080 KINGSTON COMMUNITY SCH DI	26.8039	26.8039	44.8039
WISNER TWP			
79010 AKRON FAIRGROVE SCHOOLS	27.0631	27.0631	45.0631
79145 UNIONVILLE SEBEWAING AREA	29.0215	29.0215	47.0215
CARO CITY			
79020 CARO COMMUNITY SCHOOLS	42.6082	42.6082	60.6082
VASSAR CITY			
79150 VASSAR PUBLIC SCHOOLS	37.7530	37.7530	55.7530
COUNTY: VAN BUREN			
ALMENA TWP			
80110 GOBLES PUBLIC SCHOOL DIST	34.2478	34.2478	52.2478
80150 MATTAWAN CONS SCHOOL DIS	33.2013	33.2013	51.2013
80160 PAW PAW PUBLIC SCHOOL DIST	32.5218	32.5218	50.5218

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

		School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
				Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
ANTWERP TWP					
		80140 LAWTON COMMUNITY SCHOOL	30.5660	30.5660	48.5660
VILLAGE OF LAWTON		80140 LAWTON COMMUNITY SCHOOL	47.5255	47.5255	65.5255
		80150 MATTAWAN CONS SCHOOL DIS	31.4195	31.4195	49.4195
VILLAGE OF MATTAWAN		80150 MATTAWAN CONS SCHOOL DIS	35.8668	38.8668	56.8668
		80160 PAW PAW PUBLIC SCHOOL DIST	30.7400	30.7400	48.7400
VILLAGE OF PAW PAW		80160 PAW PAW PUBLIC SCHOOL DIST	46.5174	46.5174	64.5174
ARLINGTON TWP					
		80020 BANGOR PUBLIC SCHOOLS	28.1740	30.8720	48.8720
		80130 LAWRENCE PUBLIC SCHOOL DIS	30.1266	32.8246	50.6072
BANGOR TWP					
		80020 BANGOR PUBLIC SCHOOLS	30.2751	32.9951	50.9951
		80040 COVERT PUBLIC SCHOOLS	25.4277	28.1477	46.1477
		80120 HARTFORD PUBLIC SCHOOL DIS	33.1777	35.8977	53.8347
		80240 BANGOR TWP SCHOOL DISTRIC	25.4277	28.1477	45.0065
BLOOMINGDALE TWP					
		80090 BLOOMINGDALE PUBLIC SCH DI	32.8761	32.8761	50.8581
VILLAGE OF BLOOMINGDALE		80090 BLOOMINGDALE PUBLIC SCH DI	46.4165	46.4165	64.3985
		80110 GOBLES PUBLIC SCHOOL DIST	36.1761	36.1761	54.1761
COLUMBIA TWP					
		80020 BANGOR PUBLIC SCHOOLS	30.2409	32.2409	50.2409
VILLAGE OF BREEDSVILLE		80020 BANGOR PUBLIC SCHOOLS	36.6143	38.6143	56.6143
		80090 BLOOMINGDALE PUBLIC SCH DI	33.0935	35.0935	53.0755

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>COVERT TWP</i>			
11320 WATERVLIET SCHOOL DISTRICT	31.0719	31.0719	49.0719
11330 COLOMA COMMUNITY SCHOOL	28.5119	28.5119	46.4345
80010 SOUTH HAVEN PUBLIC SCHOOL	33.2148	33.2148	51.2148
80020 BANGOR PUBLIC SCHOOLS	33.2622	33.2622	51.2622
80040 COVERT PUBLIC SCHOOLS	28.4148	28.4148	46.4148
<i>DECATUR TWP</i>			
14050 MARCELLUS COMMUNITY SCH	26.2436	28.2436	46.2436
80050 DECATUR PUBLIC SCHOOLS	30.9147	32.9147	50.7509
VILLAGE OF DECATUR 80050 DECATUR PUBLIC SCHOOLS	45.3634	47.3634	65.1996
80140 LAWTON COMMUNITY SCHOOL	32.5847	34.5847	52.5847
<i>GENEVA TWP</i>			
80010 SOUTH HAVEN PUBLIC SCHOOL	29.8208	32.4208	50.4208
80020 BANGOR PUBLIC SCHOOLS	28.0828	30.6828	48.6828
80040 COVERT PUBLIC SCHOOLS	23.2354	25.8354	43.8354
<i>HAMILTON TWP</i>			
80050 DECATUR PUBLIC SCHOOLS	33.2003	35.7003	53.5365
<i>HARTFORD TWP</i>			
11320 WATERVLIET SCHOOL DISTRICT	26.6267	26.6267	44.6267
80120 HARTFORD PUBLIC SCHOOL DIS	31.7196	31.7196	49.6566
<i>KEELER TWP</i>			
11320 WATERVLIET SCHOOL DISTRICT	27.7296	27.7296	45.7296
14020 DOWAGIAC UNION SCHOOLS	27.9383	27.9383	45.8375
80120 HARTFORD PUBLIC SCHOOL DIS	32.8225	32.8225	50.7595

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
LAWRENCE TWP			
	80050 DECATUR PUBLIC SCHOOLS	30.0166	50.9028
	80120 HARTFORD PUBLIC SCHOOL DIS	30.3366	51.3236
	80130 LAWRENCE PUBLIC SCHOOL DIS	29.3866	50.2192
VILLAGE OF LAWRENCE	80130 LAWRENCE PUBLIC SCHOOL DIS	44.8741	65.7067
	80160 PAW PAW PUBLIC SCHOOL DIST	31.8606	52.9106
PAW PAW TWP			
	80050 DECATUR PUBLIC SCHOOLS	28.8506	47.6868
	80130 LAWRENCE PUBLIC SCHOOL DIS	28.2206	47.0032
	80140 LAWTON COMMUNITY SCHOOL	30.5206	49.5206
	80160 PAW PAW PUBLIC SCHOOL DIST	30.6946	49.6946
VILLAGE OF PAW PAW	80160 PAW PAW PUBLIC SCHOOL DIST	46.4720	65.4720
PINE GROVE TWP			
	03020 OTSEGO PUBLIC SCHOOLS	32.2184	50.2184
	80110 GOBLES PUBLIC SCHOOL DIST	35.7455	53.7455
PORTER TWP			
	14050 MARCELLUS COMMUNITY SCH	25.0487	44.0487
	80140 LAWTON COMMUNITY SCHOOL	31.3898	50.3898
SOUTH HAVEN TWP			
	80010 SOUTH HAVEN PUBLIC SCHOOL	27.9807	48.6107
	80040 COVERT PUBLIC SCHOOLS	21.3953	42.0253

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
WAVERLY TWP			
80020 BANGOR PUBLIC SCHOOLS	28.1002	29.1002	47.1002
80090 BLOOMINGDALE PUBLIC SCH DI	30.9528	31.9528	49.9348
80110 GOBLES PUBLIC SCHOOL DIST	34.2528	35.2528	53.2528
80130 LAWRENCE PUBLIC SCHOOL DIS	30.0528	31.0528	48.8354
80160 PAW PAW PUBLIC SCHOOL DIST	32.5268	33.5268	51.5268
BANGOR CITY			
80020 BANGOR PUBLIC SCHOOLS	41.2944	47.5444	65.5444
GOBLES CITY			
80110 GOBLES PUBLIC SCHOOL DIST	47.7337	47.7337	65.7337
HARTFORD CITY			
80120 HARTFORD PUBLIC SCHOOL DIS	42.6971	44.1429	62.0799
SOUTH HAVEN CITY			
80010 SOUTH HAVEN PUBLIC SCHOOL	40.3314	40.3314	58.3314
COUNTY: WASHTENAW			
ANN ARBOR TWP			
81010 ANN ARBOR PUBLIC SCHOOLS	36.1937	36.1937	49.6861
VILLAGE OF BARTON HILLS	81010 ANN ARBOR PUBLIC SCHOOLS	46.1937	59.6861
AUGUSTA TWP			
81070 LINCOLN CONS SCHOOL DISTRI	32.4816	32.4816	50.4816
81100 MILAN AREA SCHOOLS	38.0322	38.0322	56.0016

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BRIDGEWATER TWP			
46060 CLINTON COMMUNITY SCHOOL	28.0776	28.0776	46.0776
81080 MANCHESTER COMMUNITY SC	31.5006	31.5006	49.5006
81120 SALINE AREA SCHOOL DISTRICT	32.1739	32.1739	50.1739
DEXTER TWP			
47080 PINCKNEY COMMUNITY SCHOO	34.1862	34.1862	52.1142
81040 CHELSEA SCHOOL DISTRICT	36.6477	36.6477	54.6477
81043 TR-NEFF/DEXTER	39.0334	39.0334	57.0334
81050 DEXTER COMMUNITY SCHOOL	36.1283	36.1283	54.1283
FREEDOM TWP			
81040 CHELSEA SCHOOL DISTRICT	31.3436	31.3436	49.3436
81042 TR-DAVIS/CHELSEA	31.9245	31.9245	49.9245
81050 DEXTER COMMUNITY SCHOOL	32.4663	32.4663	50.4663
81080 MANCHESTER COMMUNITY SC	31.9245	31.9245	49.9245
81120 SALINE AREA SCHOOL DISTRICT	32.5978	32.5978	50.5978
LIMA TWP			
81040 CHELSEA SCHOOL DISTRICT	34.3282	34.3282	52.3282
81050 DEXTER COMMUNITY SCHOOL	33.8088	33.8088	51.8088
LODI TWP			
81010 ANN ARBOR PUBLIC SCHOOLS	31.7257	32.6257	46.1181
81050 DEXTER COMMUNITY SCHOOL	32.1692	33.0692	51.0692
81120 SALINE AREA SCHOOL DISTRICT	32.3007	33.2007	51.2007
LYNDON TWP			
33200 STOCKBRIDGE COMM SCHOOLS	31.1407	31.1407	49.1407
81040 CHELSEA SCHOOL DISTRICT	34.2426	34.2426	52.2426

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
MANCHESTER TWP			
38040 COLUMBIA SCHOOL DISTRICT	30.6774	30.6774	48.6774
46060 CLINTON COMMUNITY SCHOOL	29.2953	29.2953	47.2953
81080 MANCHESTER COMMUNITY SC	32.7183	32.7183	50.7183
VILLAGE OF MANCHESTER 81080 MANCHESTER COMMUNITY SC	49.2079	49.2079	67.2079
NORTHFIELD TWP			
63240 SOUTH LYON COMMUNITY SCH	36.0061	36.0061	54.0061
81010 ANN ARBOR PUBLIC SCHOOLS	38.1280	38.1280	51.6204
81050 DEXTER COMMUNITY SCHOOL	40.4715	40.4715	58.4715
81140 WHITMORE LAKE PUB SCH DIST	40.9300	40.9300	58.9300
PITTSFIELD TWP			
81010 ANN ARBOR PUBLIC SCHOOLS	37.3235	37.3235	50.8159
81100 MILAN AREA SCHOOLS	40.6780	40.6780	58.6474
81120 SALINE AREA SCHOOL DISTRICT	37.8985	37.8985	55.8985
SALEM TWP			
63240 SOUTH LYON COMMUNITY SCH	28.3472	28.3472	46.3472
63245 SOUTH LYON COMMUNITY SCH	30.2125	30.2125	48.2125
81010 ANN ARBOR PUBLIC SCHOOLS	30.7756	30.7756	44.2680
82100 PLYMOUTH CANTON COMM SC	25.1891	25.1891	43.1891
82105 PLYMOUTH CANTON COMM SC	26.8370	26.8370	44.8370
82390 NORTHVILLE PUBLIC SCHOOLS	25.7139	25.7139	43.7139
SALINE TWP			
46060 CLINTON COMMUNITY SCHOOL	28.1231	29.1231	47.1231
81100 MILAN AREA SCHOOLS	36.0461	37.0461	55.0155
81120 SALINE AREA SCHOOL DISTRICT	33.2666	34.2666	52.2666

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>SCIO TWP</i>			
81010 ANN ARBOR PUBLIC SCHOOLS	32.5753	33.4753	46.9677
81050 DEXTER COMMUNITY SCHOOL	33.0188	33.9188	51.9188
<i>SHARON TWP</i>			
38050 GRASS LAKE COMMUNITY SCH	34.2757	34.2757	52.2757
38130 NAPOLEON COMMUNITY SCHO	31.3057	31.3057	49.3057
81040 CHELSEA SCHOOL DISTRICT	31.2357	31.2357	49.2357
81044 TR-MANCH/CHELS	31.8166	31.8166	49.8166
81080 MANCHESTER COMMUNITY SC	31.8166	31.8166	49.8166
<i>SUPERIOR TWP</i>			
81010 ANN ARBOR PUBLIC SCHOOLS	36.7980	36.7980	50.2904
81013 TR-KNANNA YPI/AA	41.3314	41.3314	54.8238
81014 TR-HENRY YPI/AA	41.3314	41.3314	54.8238
81016 TR-MACBRIDE YPI/AA	41.3314	41.3314	54.8238
81017 TR-SMITH YPI/AA	41.3314	41.3314	54.8238
81020 YPSILANTI SCHOOL DISTRICT	37.0287	37.0287	54.9999
81150 YPSILANTI SD (WILLOW RUN DE	42.0287	42.0287	59.9999
82100 PLYMOUTH CANTON COMM SC	31.4942	31.4942	49.4942
82105 PLYMOUTH CANTON COMM SC	33.1421	33.1421	51.1421
<i>SYLVAN TWP</i>			
81040 CHELSEA SCHOOL DISTRICT	38.8736	38.8736	56.8736

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
WEBSTER TWP			
47080 PINCKNEY COMMUNITY SCHOO	29.8363	29.8363	47.7643
81010 ANN ARBOR PUBLIC SCHOOLS	34.0242	34.0242	47.5166
81050 DEXTER COMMUNITY SCHOOL	34.4677	34.4677	52.4677
81140 WHITMORE LAKE PUB SCH DIST	34.9262	34.9262	52.9262
YORK TWP			
81070 LINCOLN CONS SCHOOL DISTRI	30.8856	30.8856	48.8856
81100 MILAN AREA SCHOOLS	36.4362	36.4362	54.4056
81120 SALINE AREA SCHOOL DISTRICT	33.6567	33.6567	51.6567
YPSILANTI TWP			
81020 YPSILANTI SCHOOL DISTRICT	46.9813	46.9813	64.9525
81070 LINCOLN CONS SCHOOL DISTRI	46.4307	46.4307	64.4307
81150 YPSILANTI SD (WILLOW RUN DE	51.9813	51.9813	69.9525
82430 VAN BUREN PUB SCHOOLS	42.4719	42.4719	60.2541
ANN ARBOR CITY			
81010 ANN ARBOR PUBLIC SCHOOLS	47.7702	47.7702	61.2626
CHELSEA CITY			
81040 CHELSEA SCHOOL DISTRICT	46.6817	46.6817	64.6817
DEXTER CITY			
81050 DEXTER COMMUNITY SCHOOL	45.5253	45.5253	63.5253
MILAN CITY			
81100 MILAN AREA SCHOOLS	52.7153	52.7153	70.6847
SALINE CITY			
81120 SALINE AREA SCHOOL DISTRICT	47.6306	47.6306	65.6306

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
YPSILANTI CITY			
81020 YPSILANTI SCHOOL DISTRICT	67.6631	67.6631	85.6343
COUNTY: WAYNE			
BROWNSTOWN TWP			
82150 TAYLOR SCHOOL DISTRICT	28.1903	36.1903	54.1903
82290 GIBRALTAR SCHOOL DISTRICT	35.5184	43.5184	61.5184
82365 WOODHAVEN SCHOOL DISTRICT	36.1681	44.1681	62.1681
CANTON TWP			
82100 PLYMOUTH CANTON COMM SC	28.5850	38.1190	56.1190
82160 WAYNE-WESTLAND COMMUNI	32.4900	42.0240	60.0240
82430 VAN BUREN PUB SCHOOLS	29.4150	38.9490	56.7312
GROSS ISLE TWP			
82300 GROSSE ILE TOWNSHIP SCHOOL	46.8188	46.8188	62.5990
HURON TWP			
82180 FLAT ROCK COMMUNITY SCHO	42.0449	42.0449	60.0449
82340 HURON SCHOOL DISTRICT	37.8249	37.8249	55.8249
82365 WOODHAVEN SCHOOL DISTRICT	38.8027	38.8027	56.8027
NORTHVILLE TWP			
82100 PLYMOUTH CANTON COMM SC	35.4884	35.4884	53.4884
82390 NORTHVILLE PUBLIC SCHOOLS	36.0132	36.0132	54.0132
PLYMOUTH TWP			
82100 PLYMOUTH CANTON COMM SC	31.1545	31.1545	49.1545

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>REDFORD TWP</i>			
63090 CLARENCEVILLE SCHOOL DIST	45.7335	53.7835	71.7835
82110 REDFORD UNION SCHOOL DIST	54.3108	62.3608	80.3608
82140 SOUTH REDFORD SCHOOL DIST	55.3308	63.3808	81.3808
<i>SUMPTER TWP</i>			
58020 AIRPORT COMMUNITY SCH DIS	29.7219	29.7219	47.7219
81070 LINCOLN CONS SCHOOL DISTRI	35.9681	35.9681	53.9681
82340 HURON SCHOOL DISTRICT	35.5321	35.5321	53.5321
82430 VAN BUREN PUB SCHOOLS	32.0093	32.0093	49.7915
<i>VAN BUREN TWP</i>			
81070 LINCOLN CONS SCHOOL DISTRI	36.0921	36.0921	54.0921
82430 VAN BUREN PUB SCHOOLS	32.1333	32.1333	49.9155
<i>ALLEN PARK CITY</i>			
82020 ALLEN PARK PUBLIC SCHOOLS	62.5679	62.5679	80.5679
82045 MELVINDALE ALLEN PARK SCHS	50.5679	50.5679	68.5679
82405 SOUTHGATE COMMUNITY SCH	56.6779	56.6779	74.6779
<i>BELLEVILLE CITY</i>			
82430 VAN BUREN PUB SCHOOLS	44.1789	44.1789	61.9611
<i>DEARBORN CITY</i>			
82030 DEARBORN CITY SCHOOL DIST	62.1759	62.1759	74.3109
82240 WESTWOOD COMMUNITY SCH	50.7317	50.7317	68.7317

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>DEARBORN HEIGHTS CITY</i>			
82030 DEARBORN CITY SCHOOL DIST	59.2221	59.2221	71.3571
82040 DEARBORN HGTS SCH DIST NO.	55.1461	55.1461	72.9967
82150 TAYLOR SCHOOL DISTRICT	47.7779	47.7779	65.7779
82160 WAYNE-WESTLAND COMMUNI	54.3301	54.3301	72.3301
82230 CRESTWOOD SCHOOL DISTRICT	50.7779	50.7779	68.7779
82240 WESTWOOD COMMUNITY SCH	47.7779	47.7779	65.7779
<i>DETROIT CITY</i>			
82010 DETROIT CITY SCHOOL DISTRICT	70.0905	70.0905	88.0905
<i>ECORSE CITY</i>			
82120 RIVER ROUGE CITY SCHOOLS	83.4992	114.0866	128.9366
82250 ECORSE PUBLIC SCHOOL DIST	80.9992	111.5866	129.3004
<i>FLAT ROCK CITY</i>			
82180 FLAT ROCK COMMUNITY SCHO	53.7591	53.7591	71.7591
82290 GIBRALTAR SCHOOL DISTRICT	49.8672	49.8672	67.8672
82365 WOODHAVEN SCHOOL DISTRIC	50.5169	50.5169	68.5169
<i>GARDEN CITY CITY</i>			
82050 GARDEN CITY SCHOOL DISTRICT	51.4310	51.4310	69.4310
<i>GIBRALTER CITY</i>			
82290 GIBRALTAR SCHOOL DISTRICT	49.6698	49.6698	67.6698
<i>GROSSE POINTE CITY</i>			
82055 GROSSE POINTE PUBLIC SCHS	52.2237	52.2237	63.5545
<i>GROSSE POINTE FARMS CITY</i>			
82055 GROSSE POINTE PUBLIC SCHS	49.8380	49.8380	61.1688

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>GROSSE POINTE PARK CITY</i>			
82055 GROSSE POINTE PUBLIC SCHS	52.7062	52.7062	64.0370
<i>GROSSE POINTE SHORES VILLAGE CITY</i>			
82055 GROSSE POINTE PUBLIC SCHS	54.2674	54.2674	65.5982
<i>GROSSE POINTE WOODS CITY</i>			
82055 GROSSE POINTE PUBLIC SCHS	56.9565	56.9565	68.2873
<i>HAMTRAMCK CITY</i>			
82060 HAMTRAMCK PUBLIC SCHOOLS	57.2961	57.2961	75.2961
<i>HARPER WOODS CITY</i>			
82055 GROSSE POINTE PUBLIC SCHS	61.3565	79.8565	91.1873
82320 CITY OF HARPER WOODS SCHO	63.0102	81.5102	99.5102
<i>HIGHLAND PARK CITY</i>			
82070 HIGHLAND PARK CITY SCHOOLS	90.1347	90.1347	107.8647
<i>INKSTER CITY</i>			
82131 ROMULUS (INKSTER DEBT)	66.0431	66.0431	66.0431
82150 TAYLOR SCHOOL DISTRICT	66.0431	66.0431	84.0431
82151 TAYLOR (INKSTER DEBT)	66.0431	66.0431	66.0431
82160 WAYNE-WESTLAND COMMUNI	72.5953	72.5953	90.5953
82163 WAYNE-WESTLAND (INKSTER D	66.0431	66.0431	66.0431
82240 WESTWOOD COMMUNITY SCH	66.0431	66.0431	84.0431
82241 WESTWOOD (INKSTER DEBT)	66.0431	66.0431	66.0431
<i>LINCOLN PARK CITY</i>			
82090 LINCOLN PARK PUBLIC SCHOOL	52.0460	52.0460	70.0190

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
<i>LIVONIA CITY</i>			
63090 CLARENCEVILLE SCHOOL DIST	37.9024	37.9024	55.9024
82095 LIVONIA PUBLIC SCHOOLS	41.1869	41.1869	59.1869
<i>MELVINDALE CITY</i>			
82045 MELVINDALE ALLEN PARK SCHS	58.0346	68.0346	86.0346
<i>NORTHVILLE CITY</i>			
82390 NORTHVILLE PUBLIC SCHOOLS	44.4919	44.4919	62.4919
<i>PLYMOUTH CITY</i>			
82100 PLYMOUTH CANTON COMM SC	43.1006	43.1006	61.1006
<i>RIVER ROUGE CITY</i>			
82120 RIVER ROUGE CITY SCHOOLS	77.5512	85.5512	100.4012
<i>RIVERVIEW CITY</i>			
82400 RIVERVIEW COMMUNITY SCH D	48.1117	48.1117	66.1117
<i>ROCKWOOD CITY</i>			
82290 GIBRALTAR SCHOOL DISTRICT	55.8123	55.8123	73.8123
<i>ROMULUS CITY</i>			
82130 ROMULUS COMMUNITY SCHO	48.2593	48.2593	64.9456
82160 WAYNE-WESTLAND COMMUNI	44.4978	44.4978	62.4978
82365 WOODHAVEN SCHOOL DISTRIC	45.9234	45.9234	63.9234
<i>SOUTHGATE CITY</i>			
82405 SOUTHGATE COMMUNITY SCH	55.1603	55.1603	73.1603
<i>TAYLOR CITY</i>			
82150 TAYLOR SCHOOL DISTRICT	53.2626	53.2626	71.2626

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
TRENTON CITY			
82155 TRENTON PUBLIC SCHOOLS	55.7677	55.7677	70.2323
82400 RIVERVIEW COMMUNITY SCH D	52.1523	52.1523	70.1523
WAYNE CITY			
82160 WAYNE-WESTLAND COMMUNI	54.6054	54.6054	72.6054
WESTLAND CITY			
82050 GARDEN CITY SCHOOL DISTRICT	48.4426	48.4426	66.4426
82080 INKSTER CITY SCHOOL DISTRICT	55.9240	55.9240	73.9240
82095 LIVONIA PUBLIC SCHOOLS	47.1312	47.1312	65.1312
82130 ROMULUS COMMUNITY SCHO	53.2377	53.2377	69.9240
82150 TAYLOR SCHOOL DISTRICT	42.9240	42.9240	60.9240
82160 WAYNE-WESTLAND COMMUNI	49.4762	49.4762	67.4762
82161 TR-W/W CHERRY HILL-NA74	42.9240	42.9240	42.9240
WOODHAVEN CITY			
82290 GIBRALTAR SCHOOL DISTRICT	52.6097	52.6097	70.6097
82365 WOODHAVEN SCHOOL DISTRIC	53.2594	53.2594	71.2594
WYANDOTTE CITY			
82170 WYANDOTTE CITY SCHOOL DIST	55.3279	55.3279	73.3279
COUNTY: WEXFORD			
ANTIOCH TWP			
83010 CADILLAC AREA PUBLIC SCHOO	25.6101	25.6101	43.6101
83070 MESICK CONSOLIDATED SCH DI	26.2101	26.2101	44.2101
VILLAGE OF MESICK	83070 MESICK CONSOLIDATED SCH DI	37.2101	55.2101

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
BOON TWP			
	83010 CADILLAC AREA PUBLIC SCHOO	28.8525	46.8525
VILLAGE OF HARRIETTA	83010 CADILLAC AREA PUBLIC SCHOO	34.8525	52.8525
	83070 MESICK CONSOLIDATED SCH DI	29.4525	47.4525
CEDAR CREEK TWP			
	83060 MANTON CONSOLIDATED SCHO	30.5433	48.4065
CHERRY GROVE TWP			
	67055 PINE RIVER AREA SCHOOLS	28.3011	46.3011
	83010 CADILLAC AREA PUBLIC SCHOO	27.8511	45.8511
CLAM LAKE TWP			
	57030 MCBAIN RURAL AGR SCHOOL DI	27.4859	45.4859
	67055 PINE RIVER AREA SCHOOLS	28.8859	46.8859
	83010 CADILLAC AREA PUBLIC SCHOO	28.4359	46.4359
COLFAX TWP			
	83010 CADILLAC AREA PUBLIC SCHOO	27.3553	45.3553
	83060 MANTON CONSOLIDATED SCHO	31.4553	49.3185
	83070 MESICK CONSOLIDATED SCH DI	27.9553	45.9553
GREENWOOD TWP			
	28090 KINGSLEY AREA SCHOOL	24.1488	42.1488
	83060 MANTON CONSOLIDATED SCHO	31.5293	49.3925
	83070 MESICK CONSOLIDATED SCH DI	28.0293	46.0293
HANOVER TWP			
	28035 BUCKLEY COMM SCHOOL DISTR	26.1220	44.1220
VILLAGE OF BUCKLEY	28035 BUCKLEY COMM SCHOOL DISTR	35.2396	53.2396
	83070 MESICK CONSOLIDATED SCH DI	27.7325	45.7325

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

School District	Total Millage for Principal Residence or Ag Exemption	w/ Unitwide AdValorem Special Assessment Millage	
		Total Millage for Principal Residence or Ag Exemption	Total Millage for NonHomestead
HARING TWP			
83010 CADILLAC AREA PUBLIC SCHOO	27.6101	27.6101	45.6101
HENDERSON TWP			
83010 CADILLAC AREA PUBLIC SCHOO	27.4053	27.4053	45.4053
LIBERTY TWP			
83060 MANTON CONSOLIDATED SCHO	30.5806	30.5806	48.4438
SELMA TWP			
83010 CADILLAC AREA PUBLIC SCHOO	27.3278	27.3278	45.3278
83070 MESICK CONSOLIDATED SCH DI	27.9278	27.9278	45.9278
SLAGLE TWP			
83010 CADILLAC AREA PUBLIC SCHOO	27.3746	27.3746	45.3746
VILLAGE OF HARRIETTA 83010 CADILLAC AREA PUBLIC SCHOO	33.3746	33.3746	51.3746
83070 MESICK CONSOLIDATED SCH DI	27.9746	27.9746	45.9746
SOUTH BRANCH TWP			
83010 CADILLAC AREA PUBLIC SCHOO	29.2584	29.2584	47.2584
83070 MESICK CONSOLIDATED SCH DI	29.8584	29.8584	47.8584
SPRINGVILLE TWP			
83070 MESICK CONSOLIDATED SCH DI	27.1597	27.1597	45.1597
VILLAGE OF MESICK 83070 MESICK CONSOLIDATED SCH DI	38.1597	38.1597	56.1597
WEXFORD TWP			
10015 BENZIE COUNTY CENTRAL SCH	21.8296	21.8296	39.8296
28035 BUCKLEY COMM SCHOOL DISTR	25.3496	25.3496	43.3496
83070 MESICK CONSOLIDATED SCH DI	26.9601	26.9601	44.9601
CADILLAC CITY			
83010 CADILLAC AREA PUBLIC SCHOO	42.1574	42.1574	60.1574

2016 TOTAL PROPERTY TAX RATES IN MICHIGAN

<i>School District</i>	<i>Total Millage for Principal Residence or Ag Exemption</i>	<i>w/ Unitwide AdValorem Special Assessment Millage</i>	
		<i>Total Millage for Principal Residence or Ag Exemption</i>	<i>Total Millage for NonHomestead</i>
MANTON CITY			
83060 MANTON CONSOLIDATED SCHO	48.2080	48.2080	66.0712

DISCLAIMERS:

1. Millage rates are those levied in 2016 . Rates for 2017 will be posted in spring 2018 . Rates do not include the 1% property tax administration fee.
2. The first column does not include special assessments. The last two columns include special assessments levied on a millage basis and levied in all of a township, city or village. Rates also include special assessments levied on a millage basis for police, fire and advanced life support that are levied township-wide excluding villages. Rates do not include other types of special assessments. Please contact the township, city or village where the taxes are being levied to obtain additional information about special assessments levied there.
3. In a few local unit/school district combinations, community college millage is levied on some properties but not others, or there are different community colleges in parts of the area. The database uses only one community college rate (or none if most of the area is not in the community college district).
4. The millage rates listed here are those reported to the State of Michigan by the local taxing jurisdictions. For confirmation on exact rates that were levied in a local township, city or village, please contact that taxing unit for additional information.

Please refer questions regarding this report to Michigan Dept. of Treasury, Property Services Division at Rates@michigan.gov or 517-335-1218.