

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

1993

OCTOBER 1997

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

ACKNOWLEDGEMENTS

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

INCOME, INCOME TAX, AND PROPERTY TAX CREDIT DATA
BY SCHOOL DISTRICT
1993

This report presents data from 1993 Michigan income tax returns tabulated by school district. This tabulation is based on school district codes entered by taxpayers on individual income tax returns.

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

The basic income tax data are reported in Table 2, "1993 Income and Net Tax Paid by School District," and Table 3, "1993 Property Tax Credits by School District." Table 2 includes federal adjusted gross income (AGI), Michigan taxable income (AGI after adjustments and minus personal exemptions), household income used for property tax credit computations, and net tax paid. Table 3 includes the several categories of property tax credits for each school district.

The statistics in this report should be interpreted with some caution. Not all income tax returns are represented in this tabulation, since 15.7% of total returns and 12.8% of property tax claims listed no school district code or a nonexistent code. These returns were excluded. In addition, some taxpayers may have mistakenly listed an incorrect school district code. For example, the Bloomfield Township District is in Oakland County, while Bloomfield District #1 and Bloomfield Township Districts #4 and #7F are in Huron County. To the extent taxpayers miscategorised themselves, the data in those districts are incorrect.

Also, the average of any fiscal variable in the study for a district tells nothing about the distribution of that variable among taxpayers within the district.

Note that in Table 1, average income tax before and after credits is calculated using the number of returns with positive taxable income, and is thus not compatible with the county averages included in the 1993 income tax report.

Table 1

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

For example, the Alcona School District had an average AGI of \$21,057 in 1993, with a ranking of 526 out of 573 school districts. The average tax after credits was \$404. The ratio of property tax credits to income tax returns filed was 48.7%, with an average property tax credit of \$469, with a ranking of 439 among the school districts. The average homestead property tax credit, excluding farmland credits, was \$454, ranking 415. The average homestead property tax credit is calculated using the total number of credits claimed. (Most farmland credit claimants also claim a homestead credit but are only counted once in the total number of credit claimants.)

Table 2

In the Alcona District, for example, 2,220 returns had AGI totaling \$46.7 million; 1,757 returns had taxable income (after adjustments and exemptions) totaling \$27.5 million; and 1,060 returns reported household income (used in computing homestead property tax credits) totaling \$18.9 million. The total net income tax paid after all credits was \$710,588.

Table 3

In the Alcona District, for example, 431 returns filed by general taxpayers (i.e., taxpayers who are not senior citizens or disabled) claimed homestead property tax credits totaling \$150,451; 570 returns filed by senior citizens claimed homestead credits totaling \$326,908; 62 returns filed by eligible veterans and blind persons claimed homestead credits totaling \$7,522; 15 returns filed by paraplegics, quadriplegics, hemiplegics and totally and permanently disabled persons claimed homestead credits totaling \$5,318; and 3 Farmland Preservation Act (PA 116 of 1974) credits were claimed totaling \$17,002. Overall in the Alcona District 1,081 returns claimed property tax credits totaling \$507,291.

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

TABLES

		<u>Page</u>
Table 1	Tax Credits by School District, 1993	5
Table 2	1993 Income and Net Tax Paid by School District	24
Table 3	1993 Property Tax Credits by School District	40

Table 1

INCOME, INCOME TAX, AND PROPERTY TAX CREDITS
BY SCHOOL DISTRICT, 1993

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK			
ALCONA COUNTY														
ALCONA	\$21,057	526	\$720	545	\$404	549	43.8%	29	48.7%	147	\$469	439	\$454	415
ALGER COUNTY														
AUTRAIN TWP	\$12,745	570	\$371	571	\$25	567	93.3%	7	50.0%	124	\$780	110	\$780	37
BURT TWP	\$25,144	421	\$1,000	407	\$822	345	17.8%	428	41.7%	321	\$565	328	\$334	535
MATHIAS TWP	\$17,936	555	\$568	564	\$282	560	50.4%	16	43.8%	249	\$473	435	\$473	387
MUNISING	\$26,600	369	\$1,074	345	\$881	297	18.0%	416	36.1%	470	\$409	485	\$409	467
ROCK RIVER TWP	\$23,020	476	\$969	430	\$579	516	40.2%	40	59.2%	37	\$453	454	\$443	428
ALLEGAN COUNTY														
PLAINWELL	\$34,700	120	\$1,430	116	\$1,182	91	17.4%	441	41.9%	313	\$549	346	\$529	272
OTSEGO	\$31,154	200	\$1,260	200	\$1,069	141	15.1%	512	35.4%	482	\$482	429	\$472	390
OSHTON	\$26,728	365	\$1,073	348	\$880	298	17.9%	418	32.2%	519	\$549	345	\$509	317
WYLAND UNION	\$28,833	283	\$1,140	290	\$866	308	24.1%	215	45.7%	209	\$657	218	\$549	244
FENNVILLE	\$29,291	264	\$1,148	281	\$932	242	18.9%	374	39.1%	396	\$526	367	\$482	370
MARTIN	\$23,916	454	\$931	446	\$756	407	18.7%	382	35.1%	489	\$919	60	\$492	344
HOPKINS	\$29,848	235	\$1,165	262	\$939	236	19.4%	354	36.4%	465	\$931	58	\$642	129
SAUGATUCK	\$28,397	292	\$1,136	293	\$817	352	28.1%	124	46.7%	196	\$622	259	\$621	150
HAMILTON	\$32,916	161	\$1,315	166	\$1,035	155	21.3%	303	46.0%	206	\$741	140	\$592	189
GANGES TWP	\$26,685	367	\$1,152	276	\$972	208	15.7%	496	30.3%	535	\$512	387	\$512	312
ALPENA COUNTY														
ALPENA	\$26,060	385	\$991	416	\$780	386	21.3%	304	42.7%	293	\$401	489	\$394	484
ANTRIM COUNTY														
ALBA	\$27,969	311	\$1,163	264	\$924	253	20.5%	323	35.7%	477	\$552	343	\$505	325
CENTRAL LAKE	\$26,351	378	\$962	434	\$625	494	35.0%	65	54.8%	60	\$506	396	\$480	373
BELLAIRE	\$30,103	226	\$1,187	247	\$944	231	20.4%	324	38.9%	404	\$521	374	\$521	292
ELK RAPIDS	\$28,093	306	\$1,000	408	\$724	430	27.6%	134	42.4%	303	\$596	289	\$574	213
ELLSWORTH	\$22,275	495	\$897	468	\$637	485	28.9%	115	45.4%	217	\$609	270	\$526	278
MANCERONA	\$19,378	545	\$697	549	\$487	541	30.1%	101	35.8%	476	\$442	462	\$438	434
ARENAC COUNTY														
ARENAC EASTERN	\$21,654	512	\$826	508	\$633	491	23.4%	230	37.2%	444	\$886	73	\$496	339
AU GRES SIMS	\$23,018	477	\$872	486	\$619	499	29.1%	112	40.5%	351	\$665	209	\$539	257
STANDISH STERL	\$22,494	490	\$811	514	\$606	502	25.3%	185	36.9%	458	\$606	279	\$447	425
BARAGA COUNTY														
ARVON TWP	\$30,843	207	\$1,180	250	\$1,052	146	10.9%	552	18.3%	564	\$421	478	\$421	456

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME		AVERAGE INCOME		INCOME TAX CREDITS AS % OF TAX		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		TAX BEFORE CREDITS	RANK	TAX AFTER CREDITS	RANK	BEFORE CREDITS	RANK	BEFORE CREDITS	RANK	FILED	RANK	PROPERTY TAX CREDIT	RANK	PROPERTY TAX CREDIT
BARAGA TWP	\$26,085	384	\$1,008	400	\$832	338	17.5%	436	33.5%	504	\$397	497	\$397	478
COVINGTON	\$29,462	256	\$1,347	150	\$893	287	33.7%	72	35.3%	483	\$947	52	\$947	7
L ANSE TWP	\$21,985	502	\$868	489	\$679	461	21.8%	286	35.2%	488	\$390	507	\$390	489
BARRY COUNTY														
DELTON KELLOGG	\$32,219	177	\$1,264	198	\$1,003	177	20.6%	317	47.2%	181	\$534	357	\$490	350
HASTINGS	\$28,977	278	\$1,147	282	\$905	269	21.1%	307	40.1%	365	\$547	349	\$518	299
THORNAPPLE KELLOGG	\$33,226	150	\$1,309	169	\$1,022	164	21.9%	284	42.9%	282	\$681	193	\$638	133
BAY COUNTY														
BAY CITY	\$29,574	251	\$1,207	229	\$941	234	22.1%	281	47.5%	175	\$569	320	\$481	372
BANGOR TWP	\$34,734	117	\$1,445	108	\$1,216	81	15.8%	492	39.2%	393	\$498	409	\$491	345
ESSEXVILLE HAMPTON	\$33,156	153	\$1,365	138	\$1,125	109	17.6%	434	41.2%	334	\$556	337	\$510	313
PINCONNING AREA	\$25,085	423	\$992	414	\$799	374	19.5%	349	39.5%	386	\$817	92	\$549	
BENZIE COUNTY														
BENZIE CO CENTRAL	\$22,833	482	\$777	526	\$573	519	26.2%	157	41.1%	337	\$398	496	\$388	491
FRANKFORT AREA	\$25,453	408	\$930	448	\$636	487	31.6%	86	46.3%	200	\$526	366	\$525	282
BERRIEN COUNTY														
BENTON HARBOR	\$22,066	499	\$891	473	\$672	469	24.6%	199	43.6%	256	\$351	526	\$346	523
ST JOSEPH	\$42,013	45	\$1,728	44	\$1,419	43	17.9%	420	45.9%	207	\$607	277	\$605	163
LAKESHORE (STEVENVILL)	\$37,719	80	\$1,576	80	\$1,312	62	16.8%	462	42.7%	294	\$605	280	\$564	222
RIVER VALLEY	\$27,915	319	\$1,103	325	\$816	354	26.0%	162	43.2%	270	\$624	256	\$592	188
GALIEN TWP	\$25,272	412	\$989	418	\$805	365	18.6%	393	38.1%	426	\$779	112	\$496	340
NEW BUFFALO AREA	\$27,234	342	\$1,025	388	\$779	388	23.9%	218	35.8%	475	\$583	302	\$583	197
BRANDYWINE	\$26,812	360	\$1,002	405	\$854	314	14.8%	519	31.6%	524	\$487	425	\$444	427
BERRIEN SPRINGS	\$24,932	428	\$941	442	\$704	443	25.2%	186	38.7%	412	\$553	341	\$516	305
EAU CLAIRE	\$25,765	395	\$1,045	367	\$869	306	16.9%	456	27.7%	546	\$666	206	\$575	209
NILES	\$25,763	396	\$988	419	\$749	414	24.2%	210	43.1%	273	\$498	411	\$465	399
BUCHANAN	\$25,007	426	\$992	413	\$762	403	23.2%	235	43.7%	253	\$478	430	\$440	430
WATERVLIET	\$25,201	419	\$1,032	378	\$824	344	20.2%	330	38.9%	403	\$485	427	\$451	417
COLOMA	\$27,793	324	\$1,113	314	\$926	252	16.8%	457	32.9%	514	\$505	398	\$487	357
BRIDGMAN	\$33,094	155	\$1,348	148	\$1,243	73	7.8%	566	21.8%	556	\$432	471	\$429	447
HAGAR TWP	\$36,871	87	\$1,711	47	\$1,559	25	8.9%	561	11.3%	571	\$534	356	\$534	260
SODUS TWP	\$24,188	447	\$898	467	\$814	356	9.4%	560	14.3%	568	\$574	315	\$574	210
BRANCH COUNTY														
COLDWATER	\$27,609	331	\$1,080	340	\$855	313	20.9%	314	38.6%	413	\$658	215	\$524	283
BRONSON	\$27,090	346	\$1,124	302	\$916	260	18.4%	398	35.4%	481	\$1,056	45	\$582	199

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK			
QUINCY	\$27,467	139	\$1,109	320	\$926	251	16.5%	472	35.0%	492	\$732	146	\$520	294
CALHOUN COUNTY														
ALBION	\$24,858	440	\$1,017	395	\$797	377	21.6%	289	37.2%	446	\$493	417	\$435	437
BATTLE CREEK	\$25,657	401	\$1,048	363	\$809	362	22.8%	246	44.2%	241	\$394	503	\$392	486
SPRINGFIELD	\$34,854	115	\$1,645	62	\$1,239	75	24.7%	197	42.3%	305	\$637	241	\$637	135
ATHENS AREA	\$30,140	225	\$1,193	243	\$998	183	16.4%	475	33.9%	502	\$831	87	\$537	258
HARPER CREEK	\$32,980	159	\$1,319	164	\$1,026	160	22.2%	276	45.7%	212	\$624	254	\$558	227
HOMER	\$23,817	458	\$905	464	\$733	425	19.1%	366	38.2%	425	\$732	148	\$476	382
LAKEVIEW CONS	\$40,994	51	\$1,631	68	\$1,220	80	25.2%	188	50.7%	106	\$662	212	\$662	104
MAR-LEE CONS	\$25,778	394	\$1,060	353	\$784	385	26.1%	160	43.3%	267	\$680	194	\$540	255
MARSHALL	\$32,997	157	\$1,299	175	\$990	193	23.8%	221	46.3%	203	\$665	207	\$601	172
PENNFIELD	\$34,412	127	\$1,368	136	\$1,102	121	19.5%	348	42.8%	289	\$557	336	\$530	268
ONSHA	\$24,752	432	\$964	433	\$742	421	23.1%	240	42.2%	307	\$1,130	32	\$599	178
ON CITY	\$25,482	407	\$1,028	385	\$837	327	18.6%	392	40.0%	370	\$638	239	\$418	462
CASS COUNTY														
CASSOPOLIS	\$25,069	424	\$962	435	\$663	475	31.1%	92	47.9%	168	\$806	98	\$557	229
DOWAGIAC UNION	\$27,630	329	\$1,102	326	\$914	262	17.0%	450	33.0%	513	\$738	142	\$485	364
EDWARDSBURG	\$30,174	221	\$1,161	266	\$898	279	22.7%	257	34.8%	494	\$610	268	\$574	211
MARCELLUS	\$26,925	354	\$1,038	373	\$809	363	22.1%	278	42.6%	295	\$1,092	38	\$542	253
CHARLEVOIX COUNTY														
BEAVER ISLAND	\$22,391	492	\$852	498	\$488	540	42.7%	32	51.7%	93	\$568	323	\$568	216
BOYNE CITY	\$26,189	379	\$1,013	397	\$800	371	21.0%	311	40.0%	368	\$476	433	\$465	400
BOYNE FALLS	\$22,665	487	\$886	476	\$673	468	24.1%	214	33.3%	509	\$529	362	\$522	290
CHARLEVOIX	\$30,142	224	\$1,191	245	\$1,008	174	15.4%	505	31.3%	525	\$521	372	\$506	322
EAST JORDAN	\$25,833	393	\$1,010	399	\$785	384	22.2%	271	34.9%	493	\$579	307	\$558	228
CHEBOYGAN COUNTY														
CHEBOYGAN	\$21,589	516	\$790	521	\$601	506	24.0%	216	37.2%	445	\$395	501	\$385	496
INLAND LAKES	\$21,308	522	\$764	530	\$506	533	33.8%	71	46.9%	191	\$403	487	\$403	469
MACKINAW CITY	\$29,974	231	\$1,204	233	\$1,039	153	13.7%	534	28.1%	545	\$510	391	\$448	422
WOLVERINE	\$28,073	307	\$1,148	280	\$978	202	14.8%	518	37.5%	436	\$300	559	\$300	559
CHIPPEWA COUNTY														
SAULT STE. MARIE	\$24,280	442	\$941	444	\$760	405	19.2%	361	36.5%	463	\$368	518	\$361	512
OUR TWP	\$20,061	539	\$660	555	\$479	542	27.4%	136	39.8%	376	\$342	533	\$342	527
PICKFORD	\$25,534	405	\$1,028	383	\$792	381	23.0%	241	44.0%	244	\$812	95	\$781	36
RUDYARD AREA	\$23,299	471	\$864	492	\$799	373	7.5%	568	17.1%	565	\$240	568	\$229	569

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK			
BRIMLEY	\$23,730	460	\$915	456	\$804	368	12.1%	547	20.5%	560	\$323	549	\$318	549
WHITEFISH	\$16,931	560	\$646	557	\$383	555	40.8%	38	35.4%	480	\$328	543	\$328	540
CLARE COUNTY														
CLARE	\$26,615	368	\$1,056	357	\$852	316	19.3%	355	40.6%	350	\$532	358	\$424	455
FARWELL AREA	\$22,668	486	\$880	480	\$657	478	25.4%	182	40.0%	369	\$422	477	\$406	468
HARRISON	\$21,324	521	\$832	506	\$619	497	25.6%	177	43.6%	257	\$337	537	\$322	547
CLINTON COUNTY														
DEWITT	\$40,063	64	\$1,613	73	\$1,215	83	24.7%	195	51.5%	97	\$704	174	\$697	86
FOWLER	\$24,971	427	\$979	423	\$674	464	31.1%	91	52.9%	78	\$1,327	22	\$709	75
BATH	\$36,720	91	\$1,515	87	\$1,081	133	28.6%	119	58.7%	41	\$738	141	\$650	118
OVID ELSIE AREA	\$26,121	381	\$1,047	365	\$826	341	21.1%	310	48.4%	159	\$805	99	\$486	359
PEWAMO-WESTPHALIA	\$29,579	249	\$1,118	308	\$816	353	27.0%	145	51.5%	96	\$1,117	33	\$699	
ST JOHNS	\$35,422	107	\$1,452	106	\$1,202	86	17.3%	444	46.5%	198	\$679	195	\$513	
CRAWFORD COUNTY														
CRAWFORD AUSABLE	\$23,453	468	\$925	450	\$697	451	24.6%	198	40.3%	358	\$374	515	\$371	507
DELTA COUNTY														
ESCANABA	\$28,531	289	\$1,112	316	\$901	276	19.0%	368	42.5%	299	\$401	488	\$389	490
GLADSTONE	\$27,420	336	\$1,100	329	\$904	271	17.8%	425	39.7%	378	\$405	486	\$392	487
RAPID RIVER	\$26,868	357	\$1,089	334	\$884	292	18.8%	381	37.9%	431	\$421	481	\$413	463
BIG BAY DE NOC	\$17,452	559	\$667	553	\$238	564	64.4%	10	61.9%	24	\$509	394	\$438	433
BARK RIVER HARRIS	\$22,417	491	\$894	470	\$693	454	22.4%	262	35.3%	487	\$535	355	\$462	406
MID PENINSULA S.D.	\$21,627	514	\$769	528	\$582	514	24.4%	204	32.3%	517	\$585	299	\$447	423
DICKINSON COUNTY														
IRON MOUNTAIN	\$36,772	90	\$1,475	99	\$1,171	98	20.6%	318	46.4%	199	\$532	359	\$532	265
NORWAY VULCAN AREA	\$28,464	291	\$1,130	297	\$903	274	20.1%	332	41.7%	320	\$497	414	\$471	391
BREITUNG	\$27,705	326	\$1,061	352	\$805	366	24.2%	211	50.3%	113	\$424	476	\$420	459
NORTH DICKINSON	\$23,774	459	\$906	463	\$752	411	16.9%	454	37.3%	443	\$365	521	\$322	546
EATON COUNTY														
BELLEVUE	\$33,225	151	\$1,364	139	\$1,137	106	16.6%	467	42.9%	280	\$524	368	\$475	383
CHARLOTTE	\$31,214	198	\$1,272	192	\$980	201	22.9%	244	49.8%	130	\$592	292	\$527	277
EATON RAPIDS	\$31,768	187	\$1,252	202	\$1,010	173	19.3%	356	42.4%	301	\$574	318	\$514	310
GRAND LEDGE	\$36,553	93	\$1,463	103	\$1,106	118	24.4%	202	49.0%	141	\$729	151	\$663	
MAPLE VALLEY	\$28,694	285	\$1,144	287	\$976	206	14.7%	520	33.3%	508	\$531	360	\$450	418
OLIVET	\$28,833	282	\$1,168	261	\$895	283	23.4%	231	49.2%	136	\$706	170	\$519	297

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	RANK	AVERAGE	AVERAGE	INCOME TAX		RATIO OF		AVERAGE		AVERAGE			
			TAX BEFORE CREDITS	TAX AFTER CREDITS	% OF TAX	PROPERTY TAX CREDITS TO 1040S FILED	PROPERTY TAX CREDIT	PROPERTY TAX CREDIT	HOMESTEAD TAX CREDIT					
			RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK		
POTTERVILLE	\$32,691	163	\$1,332	154	\$1,096	125	17.7%	429	36.5%	462	\$565	329	\$543	252
ONEIDA TWP	\$19,372	546	\$593	562	(\$6)	568	100.9%	6	63.6%	20	\$2,518	7	\$1,086	3
ROXAND TWP	\$32,242	176	\$1,145	285	\$492	536	57.0%	13	73.3%	11	\$944	53	\$944	8
EMMET COUNTY														
CROSS VILLAGE	\$22,113	497	\$912	457	\$515	531	43.5%	30	53.8%	73	\$548	348	\$548	245
HARBOR SPRINGS	\$38,309	74	\$1,538	82	\$1,388	47	9.7%	559	28.7%	542	\$426	475	\$426	454
LITTLEFIELD	\$22,954	480	\$804	517	\$596	508	25.9%	166	47.5%	176	\$369	517	\$369	508
PELLSTON	\$24,846	430	\$918	453	\$698	450	24.0%	217	39.2%	395	\$420	482	\$418	460
PETOSKEY	\$30,834	208	\$1,216	219	\$998	180	17.9%	423	42.4%	302	\$445	458	\$444	426
GENESEE COUNTY														
FLINT	\$26,738	363	\$1,120	306	\$927	249	17.2%	446	38.4%	417	\$327	545	\$327	541
AND BLANC	\$44,102	31	\$1,829	33	\$1,531	27	16.3%	480	43.3%	266	\$601	283	\$599	176
MORRIS CONS	\$26,802	362	\$1,073	347	\$890	290	17.0%	452	36.2%	469	\$394	504	\$386	494
GOODRICH AREA	\$41,118	49	\$1,671	55	\$1,355	56	18.9%	373	48.0%	165	\$633	248	\$606	162
BENDLE	\$25,303	410	\$1,018	392	\$841	325	17.4%	442	46.3%	202	\$277	564	\$277	564
GENESEE	\$27,288	340	\$1,110	318	\$928	247	16.4%	476	35.5%	479	\$366	519	\$366	510
CARMAN	\$37,923	77	\$1,600	75	\$1,349	57	15.7%	495	40.7%	347	\$493	418	\$489	351
FENTON AREA	\$41,532	48	\$1,716	46	\$1,360	54	20.8%	316	50.1%	118	\$655	222	\$650	120
KEARSLEY	\$30,025	228	\$1,219	215	\$877	301	28.1%	125	52.3%	90	\$546	350	\$546	248
FLUSHING	\$40,262	61	\$1,677	53	\$1,365	50	18.6%	391	47.1%	185	\$599	287	\$579	204
ATHERTON	\$28,181	302	\$1,072	349	\$822	346	23.3%	233	45.5%	216	\$461	447	\$461	410
DAVISON	\$33,677	138	\$1,348	149	\$1,110	115	17.6%	432	41.3%	331	\$503	403	\$491	346
CLIO AREA	\$33,278	146	\$1,363	141	\$1,117	113	18.1%	412	43.9%	245	\$495	415	\$475	384
SWARTZ CREEK	\$38,092	76	\$1,547	81	\$1,293	65	16.4%	474	43.8%	248	\$567	326	\$515	306
LAKE FENTON	\$37,050	84	\$1,501	91	\$1,154	103	23.2%	239	39.6%	383	\$834	85	\$786	33
WESTWOOD HEIGHTS	\$29,022	276	\$1,150	278	\$899	278	21.8%	285	39.3%	391	\$501	405	\$501	328
BENTLEY	\$32,322	171	\$1,298	176	\$1,040	152	19.8%	340	47.2%	180	\$493	416	\$479	375
BEECHER	\$21,647	513	\$844	500	\$702	444	16.8%	461	36.0%	472	\$235	569	\$235	568
LINDEN	\$39,350	70	\$1,619	70	\$1,269	70	21.6%	290	49.0%	142	\$672	200	\$642	130
MONTROSE TWP	\$31,130	201	\$1,307	172	\$1,014	170	22.4%	264	44.0%	242	\$569	321	\$533	263
LAKEVILLE	\$29,832	236	\$1,218	216	\$967	213	20.6%	320	38.7%	411	\$581	305	\$556	231
GLADWIN COUNTY														
BEAVERTON RURAL	\$28,282	297	\$1,113	315	\$903	273	18.8%	377	41.6%	323	\$433	468	\$395	482
GLADWIN	\$25,906	388	\$1,032	379	\$667	471	35.4%	63	54.8%	61	\$571	319	\$525	281
GOGEBIC COUNTY														
BESSEMER	\$23,724	462	\$924	451	\$765	401	17.2%	445	27.2%	547	\$323	548	\$323	545

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	
IRONWOOD AREA														
IRONWOOD AREA	\$24,242	445	\$918	454	\$748	417	18.5%	395	36.4%	464	\$309	556	\$309	554
BESSEMER TWP														
BESSEMER TWP	\$13,152	569	\$453	567	(\$56)	569	112.3%	5	100.0%	6	\$380	512	\$380	503
MARENISCO														
MARENISCO	\$18,359	553	\$614	561	\$392	552	36.1%	57	31.1%	526	\$587	295	\$587	191
WAKEFIELD TWP														
WAKEFIELD TWP	\$20,246	536	\$834	505	\$673	465	19.2%	360	36.0%	474	\$261	566	\$261	566
WATERSMEET TWP														
WATERSMEET TWP	\$22,773	484	\$808	515	\$603	503	25.3%	184	39.8%	377	\$358	524	\$358	516
GD TRAVERSE COUNTY														
TRAVERSE CITY														
TRAVERSE CITY	\$32,172	178	\$1,269	195	\$985	199	22.4%	265	46.8%	192	\$554	339	\$544	250
BUCKLEY														
BUCKLEY	\$20,235	537	\$757	533	\$408	548	46.1%	23	59.1%	38	\$645	233	\$517	303
KINGSLEY AREA														
KINGSLEY AREA	\$24,575	436	\$970	428	\$780	387	19.6%	346	33.1%	512	\$468	442	\$463	402
GRATIOT COUNTY														
ALMA														
ALMA	\$27,120	345	\$1,057	356	\$894	284	15.4%	504	33.5%	505	\$636	243	\$431	445
ASHLEY														
ASHLEY	\$23,082	474	\$891	472	\$699	449	21.6%	293	39.0%	400	\$1,061	44	\$611	
BRECKENRIDGE														
BRECKENRIDGE	\$25,030	425	\$975	425	\$805	364	17.4%	440	41.0%	340	\$1,275	25	\$528	
FULTON														
FULTON	\$32,258	175	\$1,282	188	\$1,119	111	12.7%	542	37.8%	433	\$1,139	31	\$530	270
ITHACA														
ITHACA	\$31,070	204	\$1,222	211	\$1,072	138	12.2%	546	37.6%	435	\$1,207	28	\$565	218
ST LOUIS														
ST LOUIS	\$24,019	451	\$943	439	\$799	375	15.3%	506	36.4%	468	\$901	64	\$433	440
HILLSDALE COUNTY														
CAMDEN FRONTIER														
CAMDEN FRONTIER	\$27,881	321	\$1,026	386	\$716	436	30.2%	100	49.6%	132	\$815	93	\$505	324
HILLSDALE														
HILLSDALE	\$30,331	216	\$1,266	197	\$1,061	144	16.2%	482	37.5%	437	\$469	440	\$433	441
JONESVILLE														
JONESVILLE	\$27,968	312	\$1,107	323	\$918	258	17.0%	451	35.0%	491	\$620	260	\$484	367
LITCHFIELD														
LITCHFIELD	\$29,448	260	\$1,153	274	\$965	216	16.3%	477	33.7%	503	\$897	67	\$582	200
NORTH ADAMS														
NORTH ADAMS	\$27,831	323	\$1,074	346	\$835	330	22.2%	273	45.5%	214	\$649	230	\$495	341
PITTSFORD RURAL AG														
PITTSFORD RURAL AG	\$22,294	494	\$862	494	\$657	477	23.8%	222	38.0%	427	\$837	84	\$551	241
READING														
READING	\$24,217	446	\$932	445	\$725	429	22.2%	270	38.3%	420	\$753	134	\$491	348
WALDRON AREA														
WALDRON AREA	\$20,025	540	\$463	565	(\$556)	572	219.9%	2	233.3%	2	\$1,116	34	\$790	31
HOUGHTON COUNTY														
HANCOCK														
HANCOCK	\$22,830	483	\$900	465	\$692	456	23.2%	237	37.4%	440	\$364	522	\$364	511
ADAMS TWP														
ADAMS TWP	\$20,435	531	\$754	537	\$631	492	16.3%	479	20.7%	559	\$350	528	\$347	522
CALUMET														
CALUMET	\$21,033	527	\$772	527	\$668	470	13.5%	537	24.9%	551	\$196	572	\$196	572
CHASSELL TWP														
CHASSELL TWP	\$25,531	406	\$911	458	\$575	517	36.8%	49	52.7%	81	\$523	370	\$523	286
ELM RIVER TWP														
ELM RIVER TWP	\$18,436	552	\$813	512	\$642	482	21.0%	312	30.4%	532	\$303	558	\$303	556
OSCEOLA TWP														
OSCEOLA TWP	\$29,829	237	\$996	411	\$888	291	10.8%	554	26.5%	548	\$290	561	\$290	561
PORTAGE TWP														
PORTAGE TWP	\$28,164	303	\$1,219	214	\$1,005	176	17.6%	435	31.7%	522	\$401	491	\$401	474
LAKE LINDEN HUBBELL S														
LAKE LINDEN HUBBELL S	\$22,998	478	\$864	493	\$731	427	15.4%	503	28.7%	540	\$296	560	\$296	
STANTON TWP														
STANTON TWP	\$30,283	218	\$1,270	194	\$941	235	25.9%	168	50.6%	107	\$504	400	\$462	407

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	
HURON COUNTY														
BAD AXE	\$26,480	376	\$1,051	360	\$817	350	22.3%	269	42.7%	292	\$949	50	\$564	221
CASEVILLE	\$26,498	374	\$896	469	\$666	472	25.7%	174	41.0%	338	\$584	301	\$472	388
CHURCH SCHOOL	\$12,306	571	\$431	570	(\$618)	573	243.5%	1	133.3%	3	\$1,736	15	\$857	18
ELKTON PIGEON BAY	\$27,158	343	\$1,059	354	\$856	312	19.2%	362	46.7%	194	\$2,057	13	\$644	127
HARBOR BEACH	\$21,606	515	\$811	513	\$514	532	36.7%	54	58.0%	43	\$1,313	24	\$594	182
NORTH HURON	\$19,774	542	\$712	546	\$429	546	39.8%	43	59.3%	35	\$1,221	27	\$607	160
OWENDALE GAGETOWN	\$20,773	528	\$850	499	\$570	521	33.0%	78	71.3%	12	\$2,616	6	\$716	67
PORT HOPE	\$21,967	503	\$877	483	\$638	484	27.3%	137	47.5%	174	\$1,595	17	\$727	61
BLOOMFIELD #1 RED SCH.	\$63,659	9	\$2,799	9	\$2,434	8	13.1%	540	42.1%	309	\$1,411	19	\$931	12
UBLY	\$23,727	461	\$980	422	\$716	437	27.0%	144	49.1%	138	\$1,706	16	\$709	73
BLOOMFIELD TWP 4	\$101,992	2	\$5,324	1	\$4,795	1	9.9%	557	48.4%	158	\$932	57	\$932	11
BLOOMFIELD TWP 7F	\$65,737	8	\$2,904	7	\$2,606	6	10.3%	556	33.2%	510	\$1,097	37	\$796	28
FAW CREEK TWP 1F	\$42,167	42	\$1,760	43	\$1,701	18	3.3%	571	8.2%	572	\$21,103	1	\$982	6
FRIDAN TWP 5	\$28,606	288	\$1,029	381	\$404	550	60.7%	11	50.0%	123	\$819	90	\$819	24
SIGEL TWP 3	\$30,163	222	\$1,220	213	\$969	212	20.6%	321	30.8%	527	\$2,177	11	\$1,079	4
SIGEL TWP 4	\$6,131	573	\$236	572	\$236	565	0.0%	573	900.0%	1	\$3,477	5	\$1,200	1
SIGEL TWP 6	\$34,151	131	\$1,460	105	\$1,455	38	0.4%	572	100.0%	5	\$9,354	2	\$1,200	2
VERONA TWP	\$29,450	259	\$1,077	342	\$906	268	15.9%	489	40.9%	342	\$3,683	4	\$663	101
INGHAM COUNTY														
EAST LANSING	\$42,144	44	\$1,704	48	\$1,398	45	18.0%	417	41.6%	324	\$638	240	\$636	138
LANSING	\$28,209	300	\$1,135	294	\$797	376	29.8%	102	53.0%	76	\$518	380	\$516	304
DANSVILLE AG	\$29,281	265	\$1,185	248	\$832	337	29.8%	103	57.5%	45	\$894	68	\$628	147
HASLETT	\$39,949	65	\$1,637	63	\$1,230	78	24.9%	191	52.5%	87	\$705	173	\$702	81
HOLT	\$35,345	108	\$1,411	122	\$1,029	158	27.0%	143	52.5%	85	\$650	229	\$648	122
LESLIE	\$28,341	294	\$1,138	291	\$871	304	23.5%	229	45.5%	215	\$693	181	\$553	237
MASON	\$34,063	133	\$1,369	135	\$1,015	168	25.9%	170	49.8%	129	\$751	135	\$640	131
OKEMOS	\$59,669	11	\$2,410	12	\$2,067	12	14.2%	526	40.2%	364	\$741	139	\$741	53
STOCKBRIDGE	\$28,226	298	\$1,123	304	\$771	394	31.3%	88	51.3%	98	\$796	104	\$630	145
WAVERLY	\$39,155	72	\$1,578	78	\$1,240	74	21.4%	298	50.8%	104	\$587	296	\$585	195
WEBBERVILLE	\$25,096	422	\$993	412	\$664	474	33.1%	77	48.5%	149	\$1,154	30	\$649	121
WILLIAMSTON	\$40,289	59	\$1,619	71	\$1,196	87	26.1%	159	51.3%	99	\$903	63	\$764	43
IONIA COUNTY														
IONIA	\$28,005	309	\$1,145	286	\$938	238	18.1%	410	39.4%	387	\$521	375	\$451	416
PALO	\$25,959	386	\$1,047	366	\$884	293	15.6%	498	24.2%	553	\$814	94	\$551	239
WILSON TWP	\$26,948	352	\$1,094	332	\$900	277	17.7%	430	36.1%	471	\$580	306	\$470	392
WILSON TWP	\$27,300	338	\$1,054	358	\$849	317	19.5%	350	38.9%	406	\$729	150	\$531	266
PORTLAND	\$32,303	172	\$1,281	190	\$1,023	163	20.1%	333	40.1%	367	\$770	120	\$606	161

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME		AVERAGE INCOME		INCOME TAX CREDITS AS % OF TAX		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		TAX BEFORE CREDITS	TAX AFTER CREDITS	TAX BEFORE CREDITS	TAX AFTER CREDITS	BEFORE CREDITS	RANK	BEFORE CREDITS	RANK	RANK	RANK	RANK	RANK	
SARANAC	\$30,681	211	\$1,298	177	\$1,089	132	16.1%	486	37.8%	432	\$635	245	\$517	302
BERLIN TWP 3F	\$40,738	53	\$1,649	61	\$1,443	39	12.5%	544	44.5%	228	\$448	455	\$410	466
BERLIN TWP 5F	\$28,932	280	\$1,171	256	\$272	561	76.8%	9	100.0%	7	\$899	65	\$899	16
EASTON TWP	\$16,517	563	\$654	556	\$450	543	31.3%	89	29.2%	538	\$554	340	\$554	235
IONIA TWP 2F	\$31,904	184	\$1,308	171	\$1,156	101	11.6%	550	20.8%	558	\$514	383	\$514	308
IONIA TWP 5	\$23,855	457	\$878	481	\$619	500	29.6%	108	42.9%	285	\$4,507	3	\$1,006	5
ORLEANS TWP 10	\$15,335	566	\$457	566	(\$270)	571	159.1%	3	102.9%	4	\$838	83	\$668	98
IOSCO COUNTY														
OSCODA	\$22,659	488	\$760	532	\$559	523	26.5%	153	42.6%	297	\$340	534	\$339	530
HALE AREA	\$18,327	554	\$681	552	\$430	545	36.9%	48	47.4%	178	\$344	531	\$333	537
TAWAS AREA	\$24,134	449	\$900	466	\$615	501	31.6%	87	49.3%	135	\$471	437	\$460	411
WHITTEMORE PRESCOT	\$17,473	558	\$736	542	\$490	539	33.5%	76	43.0%	274	\$392	505	\$331	538
IRON COUNTY														
FOREST PARK	\$26,483	375	\$1,016	396	\$831	339	18.2%	408	39.6%	381	\$342	532	\$340	528
WEST IRON COUNTY	\$20,344	532	\$755	536	\$492	537	34.9%	67	51.5%	94	\$358	525	\$351	518
ISABELLA COUNTY														
MT PLEASANT	\$29,452	258	\$1,199	237	\$998	179	16.7%	463	36.6%	461	\$529	363	\$463	404
BEAL CITY	\$27,242	341	\$1,018	393	\$860	310	15.5%	501	37.2%	448	\$1,097	36	\$523	287
SHEPHERD	\$24,888	429	\$987	420	\$819	348	17.0%	453	34.2%	500	\$713	165	\$469	396
JACKSON COUNTY														
WESTERN	\$29,488	254	\$1,121	305	\$910	265	18.9%	375	35.3%	486	\$578	309	\$529	271
VANDERCOOK LAKE	\$25,836	392	\$1,017	394	\$834	335	18.0%	413	41.6%	325	\$338	536	\$338	531
COLUMBIA	\$32,932	160	\$1,332	155	\$1,006	175	24.5%	201	43.6%	258	\$725	155	\$674	93
GRASS LAKE	\$35,208	110	\$1,461	104	\$1,100	122	24.7%	196	54.7%	62	\$803	100	\$631	144
CONCORD	\$28,936	279	\$1,198	239	\$1,016	167	15.2%	510	33.4%	506	\$661	214	\$507	319
EAST JACKSON	\$26,589	370	\$1,049	362	\$817	351	22.2%	274	39.9%	374	\$499	408	\$498	332
HANOVER HORTON	\$33,174	152	\$1,319	163	\$1,075	136	18.4%	397	47.9%	167	\$512	386	\$454	414
MICHIGAN CENTER	\$27,665	328	\$1,102	327	\$877	299	20.4%	325	41.8%	316	\$428	473	\$428	450
NAPOLEON	\$33,519	141	\$1,372	133	\$1,126	108	17.9%	421	38.9%	405	\$583	303	\$568	217
NORTHWEST	\$31,431	193	\$1,263	199	\$1,054	145	16.6%	470	37.0%	454	\$503	401	\$485	365
SPRINGPORT	\$29,174	268	\$1,210	224	\$989	195	18.2%	404	40.5%	354	\$691	183	\$497	338
JACKSON	\$29,485	255	\$1,201	235	\$942	233	21.6%	291	42.9%	284	\$472	436	\$469	393
KALAMAZOO COUNTY														
KALAMAZOO	\$31,694	189	\$1,289	183	\$1,034	157	19.8%	342	44.3%	236	\$503	402	\$500	329
CLIMAX SCOTTS	\$36,871	88	\$1,379	129	\$1,119	110	18.8%	376	45.7%	211	\$996	48	\$603	166

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI		AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT	
		RANK		RANK		RANK		RANK		RANK		RANK		RANK
COMSTOCK	\$29,574	250	\$1,188	246	\$956	220	19.6%	347	40.4%	357	\$501	406	\$500	330
GALESBURG AUGUSTA	\$31,950	182	\$1,309	170	\$1,077	134	17.7%	431	41.2%	333	\$519	379	\$508	318
GULL LAKE	\$48,392	18	\$2,004	18	\$1,686	19	15.9%	491	43.1%	272	\$692	182	\$666	99
PARCHMENT	\$29,924	233	\$1,157	269	\$897	282	22.5%	261	43.7%	250	\$524	369	\$524	284
PORTAGE	\$41,583	47	\$1,674	54	\$1,423	42	15.0%	515	42.9%	281	\$528	364	\$528	274
SCHOOLCRAFT	\$37,914	78	\$1,502	90	\$1,216	82	19.0%	369	50.5%	109	\$724	156	\$554	236
VICKSBURG	\$38,583	73	\$1,624	69	\$1,335	59	17.8%	426	43.3%	265	\$695	180	\$605	164
KALKASKA COUNTY														
FOREST AREA	\$23,916	453	\$890	474	\$729	428	18.1%	409	30.7%	529	\$397	499	\$397	480
KALKASKA	\$27,077	349	\$1,033	377	\$877	300	15.1%	511	34.5%	496	\$350	529	\$346	524
EXCELSIOR TWP	\$15,226	567	\$447	569	\$98	566	78.0%	8	64.9%	17	\$509	393	\$481	371
T COUNTY														
AND RAPIDS	\$29,085	273	\$1,176	252	\$841	324	28.5%	121	50.8%	103	\$521	373	\$521	291
GODWIN HEIGHTS	\$23,642	464	\$906	462	\$602	505	33.6%	75	55.9%	51	\$468	441	\$468	397
NORTHVIEW	\$34,503	124	\$1,381	128	\$1,038	154	24.8%	192	50.4%	112	\$603	282	\$603	167
WYOMING	\$29,066	274	\$1,170	259	\$893	286	23.7%	225	49.5%	134	\$492	420	\$492	343
BYRON CENTER	\$36,381	96	\$1,469	100	\$1,162	99	20.9%	313	42.6%	298	\$669	203	\$660	107
CALEDONIA	\$40,334	56	\$1,631	67	\$1,321	61	19.0%	372	48.5%	151	\$665	208	\$607	157
CEDAR SPRINGS	\$29,149	269	\$1,164	263	\$917	259	21.3%	302	44.2%	239	\$513	385	\$489	353
COMSTOCK PARK	\$31,610	190	\$1,285	185	\$1,014	169	21.1%	308	43.8%	247	\$558	334	\$555	233
E GRAND RAPIDS	\$75,832	5	\$3,174	5	\$2,728	5	14.1%	529	43.4%	263	\$905	62	\$905	15
FOREST HILLS	\$61,964	10	\$2,613	10	\$2,287	10	12.5%	543	39.4%	388	\$731	149	\$728	60
GODFREY LEE	\$27,082	348	\$1,029	382	\$748	416	27.2%	138	50.2%	115	\$492	419	\$491	349
GRANDVILLE	\$33,040	156	\$1,304	174	\$966	214	25.9%	167	48.4%	156	\$643	238	\$637	136
KELLOGGSVILLE	\$27,349	337	\$1,079	341	\$768	398	28.8%	116	58.0%	42	\$462	446	\$462	405
KENOWA HILLS	\$34,260	129	\$1,385	127	\$1,177	93	15.0%	514	36.4%	466	\$505	399	\$479	376
KENT	\$30,891	205	\$1,211	222	\$1,012	172	16.5%	473	38.2%	422	\$723	159	\$518	301
KENTWOOD	\$31,804	186	\$1,266	196	\$1,020	166	19.4%	352	43.0%	275	\$507	395	\$507	320
LOWELL AREA	\$39,453	69	\$1,603	74	\$1,324	60	17.4%	438	43.9%	246	\$682	191	\$593	183
ROCKFORD	\$44,466	30	\$1,828	34	\$1,433	41	21.6%	292	49.2%	137	\$745	138	\$729	58
SPARTA AREA	\$29,344	263	\$1,134	295	\$833	336	26.5%	152	50.4%	111	\$723	158	\$560	225
KEWEENAW COUNTY														
GRANT TWP	\$26,855	359	\$1,004	403	\$927	250	7.7%	567	19.8%	561	\$373	516	\$350	520
E COUNTY														
BALDWIN	\$16,852	562	\$663	554	\$364	557	45.2%	27	48.3%	160	\$310	554	\$310	553

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI		AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT	
		RANK		RANK		RANK		RANK		RANK		RANK		RANK
LAPEER COUNTY														
LAPEER	\$33,884	135	\$1,357	144	\$1,102	119	18.7%	384	41.2%	335	\$544	352	\$530	267
ALMONT	\$41,017	50	\$1,683	50	\$1,301	64	22.7%	255	49.7%	131	\$818	91	\$716	68
DRYDEN	\$44,557	29	\$1,803	35	\$1,364	52	24.4%	205	50.4%	110	\$870	76	\$819	23
IMLAY CITY	\$31,558	192	\$1,293	179	\$1,046	148	19.1%	365	37.9%	430	\$670	202	\$587	192
NORTH BRANCH AREA	\$30,211	220	\$1,170	258	\$944	232	19.4%	353	41.7%	322	\$651	225	\$519	298
LEELANAU COUNTY														
GLEN LAKE	\$28,111	305	\$1,104	324	\$861	309	22.0%	283	38.9%	402	\$607	276	\$547	246
LELAND	\$34,195	130	\$1,291	182	\$1,090	129	15.5%	500	28.6%	543	\$608	273	\$546	247
NORTHPORT	\$23,507	467	\$834	503	\$535	528	35.8%	61	60.4%	29	\$444	460	\$428	451
SUTTONS BAY	\$30,217	219	\$1,155	272	\$858	311	25.7%	173	44.2%	238	\$630	252	\$593	186
LENAWEE COUNTY														
ADRIAN	\$31,368	194	\$1,276	191	\$993	188	22.1%	279	43.5%	260	\$578	311	\$535	
ADDISON	\$29,876	234	\$1,177	251	\$938	239	20.3%	328	41.8%	317	\$574	317	\$509	315
BLISSFIELD	\$29,530	253	\$1,130	298	\$744	419	34.1%	68	50.1%	121	\$1,842	14	\$711	72
BRITTON MACON AREA	\$29,105	272	\$1,127	301	\$884	294	21.6%	295	57.2%	46	\$1,353	20	\$575	208
CLINTON	\$35,612	104	\$1,426	118	\$1,160	100	18.7%	386	42.0%	310	\$676	197	\$601	173
DEERFIELD	\$33,236	147	\$1,467	101	\$993	190	32.3%	80	50.1%	119	\$1,259	26	\$521	293
HUDSON AREA	\$27,999	310	\$1,114	311	\$897	280	19.5%	351	40.2%	362	\$759	127	\$484	368
MADISON (ADRIAN)	\$28,301	296	\$1,108	321	\$897	281	19.0%	367	36.9%	455	\$567	325	\$497	336
MORENCI AREA	\$25,745	397	\$1,042	370	\$805	367	22.8%	249	43.2%	268	\$798	103	\$465	401
ONSTED	\$34,270	128	\$1,370	134	\$1,094	126	20.2%	331	40.5%	353	\$778	117	\$646	123
SAND CREEK	\$27,517	333	\$1,063	351	\$812	358	23.6%	227	47.3%	179	\$1,348	21	\$651	115
TECUMSEH	\$32,436	169	\$1,323	157	\$952	224	28.1%	126	53.4%	75	\$732	147	\$638	134
LIVINGSTON COUNTY														
BRIGHTON	\$52,238	16	\$2,178	16	\$1,811	16	16.8%	459	44.8%	225	\$763	124	\$761	44
FOWLerville	\$31,950	181	\$1,254	201	\$904	270	27.9%	129	51.8%	92	\$779	114	\$650	119
HARTLAND	\$47,715	20	\$1,953	20	\$1,514	32	22.5%	259	52.4%	89	\$840	81	\$795	29
HOWELL	\$36,506	94	\$1,494	92	\$1,154	102	22.8%	252	50.0%	125	\$645	234	\$631	142
PICKNEY	\$42,946	38	\$1,694	49	\$1,305	63	23.0%	242	52.2%	91	\$735	144	\$735	55
LUCE COUNTY														
TAHQUAMENON AREA	\$21,891	504	\$797	519	\$688	457	13.6%	535	20.9%	557	\$309	555	\$303	557
MACKINAC COUNTY														
ST IGNACE	\$20,730	530	\$740	540	\$559	522	24.5%	200	36.9%	457	\$400	494	\$400	476
BOIS BLANC PINES	\$20,869	529	\$785	524	\$723	431	7.8%	565	11.5%	570	\$226	570	\$226	570

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK			
LES CHENEAUX	\$21,178	524	\$799	518	\$585	512	26.8%	149	32.1%	520	\$519	377	\$519	296
ENGADINE CONS	\$23,951	452	\$929	449	\$800	372	13.9%	530	25.9%	549	\$364	523	\$335	533
MORAN TWP	\$17,653	556	\$706	547	\$603	504	14.6%	521	16.5%	566	\$386	509	\$386	495
ST IGNACE TWP	\$37,185	82	\$1,907	24	\$1,550	26	18.7%	385	12.1%	569	\$2,183	10	\$583	198
MACKINAC ISLAND	\$27,292	339	\$1,096	330	\$954	221	13.0%	541	37.2%	447	\$337	538	\$337	532
MACOMB COUNTY														
CENTERLINE	\$29,992	229	\$1,235	205	\$779	389	37.0%	47	59.9%	30	\$646	232	\$646	124
EAST DETROIT	\$27,669	327	\$1,113	313	\$592	510	46.9%	21	63.2%	22	\$709	168	\$709	74
ROSEVILLE	\$27,904	320	\$1,149	279	\$694	453	39.6%	44	59.4%	34	\$662	211	\$662	103
ANCHOR BAY	\$35,130	111	\$1,440	109	\$1,114	114	22.7%	256	45.3%	218	\$644	236	\$644	125
ARMADA AREA	\$34,667	122	\$1,413	121	\$994	186	29.7%	106	47.0%	188	\$974	49	\$926	14
CLINTONDALE	\$29,229	267	\$1,206	231	\$829	340	31.2%	90	54.6%	64	\$609	269	\$609	155
PEWA VALLEY SCHO	\$40,085	63	\$1,635	65	\$1,210	84	26.0%	161	51.3%	100	\$775	118	\$775	41
GERALD	\$26,093	382	\$1,035	375	\$658	476	36.4%	55	54.6%	63	\$590	293	\$590	190
FRASER	\$35,251	109	\$1,421	120	\$986	197	30.6%	98	53.6%	74	\$736	143	\$736	54
LAKESHORE(ST CLAIR SH	\$33,350	144	\$1,363	140	\$901	275	33.9%	69	55.9%	50	\$728	152	\$728	59
LAKEVIEW (ST CLAIR SHR	\$33,378	143	\$1,390	126	\$835	333	40.0%	42	61.8%	26	\$786	109	\$784	34
L ANSE CREUSE	\$37,039	85	\$1,512	88	\$1,171	97	22.5%	258	49.1%	140	\$631	250	\$631	141
MT CLEMENS	\$35,701	103	\$1,484	95	\$1,107	116	25.4%	181	51.5%	95	\$651	226	\$651	116
NEW HAVEN	\$32,302	173	\$1,344	152	\$1,025	162	23.7%	224	47.1%	183	\$607	274	\$607	158
RICHMOND	\$32,797	162	\$1,320	162	\$977	205	26.0%	163	46.6%	197	\$706	172	\$680	90
ROMEO	\$43,173	34	\$1,799	37	\$1,461	37	18.8%	379	41.2%	332	\$746	136	\$746	51
SOUTH LAKE	\$32,475	167	\$1,321	161	\$792	380	40.1%	41	63.3%	21	\$715	163	\$715	70
UTICA	\$40,823	52	\$1,680	51	\$1,283	67	23.6%	226	48.9%	144	\$753	132	\$753	49
VAN DYKE	\$24,354	438	\$992	415	\$706	440	28.8%	117	48.5%	152	\$477	431	\$477	380
WARREN CONS	\$33,293	145	\$1,354	145	\$920	256	32.1%	82	54.0%	71	\$713	164	\$713	71
WARREN WOODS	\$33,752	136	\$1,377	131	\$812	359	41.0%	35	61.6%	27	\$808	97	\$808	25
MANISTEE COUNTY														
BEAR LAKE	\$21,867	505	\$874	484	\$587	511	32.8%	79	50.1%	120	\$411	484	\$411	465
KALEVA NORMAN-DICK	\$17,621	557	\$615	560	\$389	554	36.8%	51	45.2%	220	\$374	514	\$358	515
ONEKEMA CONS	\$24,657	434	\$907	461	\$643	481	29.0%	114	48.5%	153	\$455	450	\$436	435
MANISTEE	\$27,026	350	\$1,040	371	\$802	369	22.9%	245	44.9%	222	\$421	480	\$421	458
MARQUETTE COUNTY														
N.I.C.E.	\$27,572	332	\$1,117	309	\$1,026	161	8.1%	564	18.9%	563	\$313	552	\$313	552
IN AREA	\$27,853	322	\$893	471	\$793	379	11.2%	551	23.8%	554	\$255	567	\$247	567
MARQUETTE TWP	\$40,301	58	\$1,921	22	\$1,178	92	38.7%	45	85.7%	9	\$578	310	\$578	205
NEGAUNEE	\$30,460	212	\$1,198	238	\$1,074	137	10.4%	555	24.7%	552	\$381	510	\$381	502

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK			
POWELL TWP	\$29,142	270	\$1,357	143	\$1,195	88	11.9%	548	14.8%	567	\$438	463	\$438	432
REPUBLIC MICHIGAMM	\$21,845	506	\$790	522	\$573	520	27.5%	135	39.3%	392	\$397	498	\$397	479
WELLS TWP	\$26,855	358	\$1,052	359	\$959	218	8.8%	562	19.0%	562	\$460	449	\$383	500
MARQUETTE	\$31,120	202	\$1,215	220	\$1,021	165	15.9%	490	37.3%	442	\$421	479	\$421	457
ISHPEMING	\$25,680	400	\$976	424	\$844	321	13.5%	536	29.7%	537	\$331	542	\$331	539
MASON COUNTY														
MASON CO CENTRAL	\$23,902	455	\$915	455	\$702	445	23.3%	234	41.2%	336	\$579	308	\$478	377
MASON CO EASTERN	\$21,708	510	\$790	520	\$599	507	24.2%	208	40.2%	363	\$436	465	\$368	509
FREESOIL	\$19,160	548	\$751	539	\$411	547	45.2%	26	54.0%	72	\$599	286	\$514	309
LUDINGTON AREA	\$26,406	377	\$1,039	372	\$844	320	18.7%	383	36.8%	459	\$433	469	\$429	448
MECOSTA COUNTY														
BIG RAPIDS	\$27,621	330	\$1,120	307	\$932	243	16.8%	460	32.2%	518	\$448	456	\$434	
CHIPPEWA HILLS	\$25,621	404	\$990	417	\$733	424	26.0%	165	44.4%	232	\$519	378	\$459	
MORLEY STANWOOD	\$26,163	380	\$1,091	333	\$920	257	15.7%	493	28.4%	544	\$539	353	\$478	378
MENOMINEE COUNTY														
CARNEY NADEAU	\$26,656	372	\$1,031	380	\$756	408	26.7%	150	42.9%	283	\$608	272	\$528	275
MENOMINEE AREA	\$30,305	217	\$1,154	273	\$938	237	18.7%	388	41.8%	318	\$434	467	\$426	453
NORTH-CENTRAL AREA	\$24,274	443	\$878	482	\$718	434	18.2%	406	34.6%	495	\$434	466	\$382	501
STEPHENSON AREA	\$23,110	473	\$907	460	\$675	463	25.6%	175	42.8%	290	\$628	253	\$479	374
MIDLAND COUNTY														
MIDLAND	\$45,345	26	\$1,871	28	\$1,714	17	8.4%	563	28.7%	541	\$443	461	\$435	438
BULLOCK CREEK	\$29,399	262	\$1,151	277	\$958	219	16.8%	458	36.0%	473	\$511	388	\$472	389
COLEMAN	\$26,737	364	\$1,050	361	\$839	326	20.1%	334	39.7%	379	\$644	235	\$491	347
MERIDIAN PUBLIC SCHOO	\$28,487	290	\$1,153	275	\$884	295	23.4%	232	43.0%	276	\$556	338	\$493	342
MISSAUKEE COUNTY														
FALMOUTH	\$24,613	435	\$953	437	\$633	490	33.6%	74	69.8%	14	\$2,143	12	\$715	69
LAKE CITY AREA	\$21,338	520	\$854	497	\$636	486	25.6%	178	38.4%	416	\$484	428	\$431	444
MCBAIN RURAL AG	\$27,493	334	\$1,101	328	\$923	254	16.2%	481	38.8%	407	\$909	61	\$515	307
MONROE COUNTY														
MONROE	\$31,929	183	\$1,306	173	\$989	194	24.2%	209	42.3%	306	\$614	264	\$597	181
AIRPORT	\$32,652	165	\$1,341	153	\$994	187	25.9%	169	43.7%	254	\$768	121	\$707	76
BEDFORD	\$35,851	102	\$1,394	125	\$766	399	45.1%	28	43.2%	269	\$604	281	\$581	
DUNDEE	\$26,808	361	\$1,081	339	\$787	383	27.2%	139	39.9%	372	\$869	77	\$671	
IDA	\$33,736	137	\$1,348	147	\$853	315	36.7%	52	47.5%	177	\$879	75	\$680	91

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	RANK	AVERAGE INCOME		AVERAGE INCOME		INCOME TAX CREDITS AS % OF TAX		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT	
			TAX BEFORE CREDITS	RANK	TAX AFTER CREDITS	RANK	BEFORE CREDITS	RANK	BEFORE CREDITS	RANK	FILED	RANK	TAX CREDIT	RANK
JEFFERSON CONS	\$31,718	188	\$1,270	193	\$1,089	131	14.3%	525	33.3%	507	\$453	453	\$436	436
MASON (ERIE)	\$31,210	199	\$1,243	204	\$773	392	37.8%	46	43.0%	277	\$648	231	\$522	288
SUMMERFIELD	\$29,731	243	\$1,159	267	\$837	329	27.8%	130	39.1%	398	\$888	71	\$604	165
WHITEFORD AG	\$36,361	97	\$1,446	107	\$835	332	42.3%	33	50.0%	126	\$942	54	\$629	146
MONTCALM COUNTY														
CARSON CITY CRYSTAL	\$29,028	275	\$1,173	254	\$950	225	19.0%	371	43.7%	251	\$849	80	\$553	238
MONTABELLA	\$24,338	439	\$967	431	\$761	404	21.3%	300	44.8%	224	\$557	335	\$391	488
GREENVILLE	\$29,768	241	\$1,195	241	\$988	196	17.3%	443	40.8%	343	\$464	445	\$428	449
TRI-CO AREA	\$28,847	281	\$1,129	299	\$904	272	19.9%	338	40.5%	352	\$562	333	\$485	362
LAKEVIEW (LAKEVIEW)	\$25,332	409	\$1,011	398	\$745	418	26.3%	154	42.5%	300	\$763	123	\$563	223
CENTRAL MONTCALM	\$24,660	433	\$974	426	\$752	412	22.8%	247	38.8%	408	\$615	263	\$497	337
VESTABURG	\$22,993	479	\$909	459	\$756	409	16.9%	455	30.8%	528	\$428	474	\$388	492
ATMORENCY COUNTY														
ATLANTA	\$21,757	508	\$760	531	\$575	518	24.4%	203	40.9%	341	\$311	553	\$305	555
HILLMAN	\$19,700	543	\$696	550	\$504	534	27.6%	133	42.0%	311	\$324	547	\$318	550
MUSKEGON COUNTY														
MUSKEGON	\$23,594	465	\$950	438	\$687	458	27.7%	132	49.0%	143	\$396	500	\$396	481
MUSKEGON HGTS	\$16,280	564	\$638	558	\$338	558	47.1%	20	63.1%	23	\$285	562	\$285	562
MONA SHORES	\$34,712	118	\$1,436	112	\$1,051	147	26.8%	148	52.9%	79	\$608	271	\$608	156
OAKRIDGE	\$21,576	518	\$836	502	\$682	460	18.4%	400	36.4%	467	\$325	546	\$325	542
FRUITPORT	\$29,549	252	\$1,181	249	\$915	261	22.5%	260	47.6%	171	\$490	421	\$488	355
HOLTON	\$25,905	389	\$1,028	384	\$845	319	17.9%	424	39.1%	399	\$499	407	\$385	497
MONTAGUE	\$26,969	351	\$1,048	364	\$826	342	21.1%	306	36.9%	456	\$635	246	\$534	261
ORCHARD VIEW	\$24,424	437	\$941	443	\$731	426	22.3%	266	42.9%	287	\$401	490	\$401	473
RAVENNA	\$27,938	314	\$1,096	331	\$842	323	23.2%	238	44.2%	240	\$832	86	\$551	240
REETHS PUFFER	\$28,769	284	\$1,133	296	\$848	318	25.2%	187	46.3%	201	\$531	361	\$530	269
NORTH MUSKEGON	\$48,251	19	\$1,897	26	\$1,436	40	24.3%	207	56.6%	49	\$702	176	\$702	79
WHITE HALL	\$32,071	179	\$1,313	167	\$997	184	24.1%	213	50.0%	127	\$526	365	\$526	279
NEWAYGO COUNTY														
FREMONT	\$31,215	197	\$1,209	226	\$983	200	18.7%	387	41.9%	312	\$623	257	\$498	333
GRANT	\$26,553	373	\$1,058	355	\$813	357	23.2%	236	40.8%	345	\$682	190	\$500	331
HESPERIA	\$23,263	472	\$889	475	\$741	423	16.6%	468	30.5%	531	\$460	448	\$402	470
NEWAYGO	\$27,086	347	\$1,084	338	\$809	361	25.3%	183	43.4%	264	\$497	413	\$485	361
VIEW	\$27,920	318	\$864	491	\$623	496	27.9%	127	42.8%	291	\$577	312	\$533	264
WHITE CLOUD	\$23,867	456	\$942	441	\$753	410	20.0%	337	39.0%	401	\$327	544	\$324	543
BIG JACKSON	\$23,519	466	\$923	452	\$741	422	19.7%	343	30.4%	533	\$1,085	40	\$756	47

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME		AVERAGE INCOME		INCOME TAX CREDITS AS % OF TAX		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		TAX BEFORE CREDITS	RANK	TAX AFTER CREDITS	RANK	BEFORE CREDITS	RANK	BEFORE CREDITS	RANK	FILED	RANK	TAX CREDIT	RANK	TAX CREDIT
OAKLAND COUNTY														
BIRMINGHAM	\$80,820	4	\$3,415	4	\$3,044	4	10.8%	553	38.0%	428	\$866	78	\$866	17
FERNDALE	\$28,216	299	\$1,155	271	\$744	420	35.6%	62	59.7%	32	\$597	288	\$597	180
PONTIAC	\$26,912	355	\$1,107	322	\$844	322	23.7%	223	47.5%	173	\$433	470	\$433	442
ROYAL OAK	\$34,983	113	\$1,423	119	\$972	210	31.7%	84	57.1%	47	\$717	162	\$717	66
BERKLEY	\$40,551	54	\$1,680	52	\$1,147	104	31.7%	85	61.9%	25	\$780	111	\$780	38
SOUTHFIELD	\$40,282	60	\$1,654	59	\$1,277	69	22.8%	250	50.3%	114	\$668	205	\$668	97
AVONDALE	\$42,248	41	\$1,765	40	\$1,489	34	15.6%	497	40.3%	361	\$601	285	\$601	174
BLOOMFIELD HILLS	\$109,955	1	\$4,717	2	\$4,434	2	6.0%	569	29.0%	539	\$800	101	\$800	27
CLARENCEVILLE	\$33,148	154	\$1,323	158	\$930	245	29.6%	107	55.5%	54	\$636	244	\$636	137
NOVI	\$47,505	21	\$1,961	19	\$1,641	21	16.3%	478	41.3%	328	\$722	160	\$722	64
OXFORD AREA	\$45,542	25	\$1,890	27	\$1,471	36	22.2%	275	50.0%	122	\$798	102	\$781	35
HAZEL PARK	\$25,191	420	\$1,020	390	\$711	438	30.2%	99	55.2%	55	\$467	443	\$467	
MADISON HEIGHTS	\$29,583	248	\$1,199	236	\$891	289	25.8%	171	54.1%	68	\$502	404	\$502	
TROY	\$52,701	15	\$2,184	15	\$1,852	15	15.2%	508	40.3%	360	\$757	128	\$757	46
W BLOOMFIELD TWP	\$81,924	3	\$3,537	3	\$3,187	3	9.9%	558	38.2%	421	\$839	82	\$839	19
BRANDON TWP	\$40,319	57	\$1,661	58	\$1,282	68	22.8%	248	48.7%	145	\$726	154	\$718	65
CLARKSTON	\$46,347	24	\$1,920	23	\$1,591	23	17.1%	447	43.6%	255	\$687	187	\$687	87
FARMINGTON	\$54,417	14	\$2,276	14	\$1,932	14	15.1%	513	44.3%	234	\$708	169	\$706	77
HOLLY AREA	\$36,497	95	\$1,490	94	\$1,222	79	18.0%	414	43.0%	278	\$563	332	\$555	232
HURON VALLEY	\$42,155	43	\$1,763	41	\$1,391	46	21.1%	309	47.0%	186	\$727	153	\$723	63
LAKE ORION	\$47,149	22	\$1,938	21	\$1,587	24	18.1%	411	44.5%	230	\$703	175	\$702	80
SOUTH LYON	\$37,699	81	\$1,532	83	\$1,097	124	28.4%	122	55.0%	57	\$735	145	\$731	57
OAK PARK	\$30,355	214	\$1,233	208	\$788	382	36.1%	58	50.6%	108	\$651	228	\$651	117
ROCHESTER	\$59,131	12	\$2,444	11	\$2,122	11	13.2%	539	39.1%	397	\$753	133	\$752	50
CLAWSON CITY	\$33,466	142	\$1,375	132	\$953	223	30.7%	96	57.8%	44	\$671	201	\$671	96
LAMPHERE	\$34,075	132	\$1,379	130	\$1,098	123	20.4%	327	43.4%	262	\$568	322	\$568	215
WALLED LAKE CONS	\$41,635	46	\$1,727	45	\$1,381	49	20.0%	336	48.4%	157	\$658	217	\$657	108
WATERFORD	\$35,436	106	\$1,439	110	\$1,092	128	24.1%	212	50.8%	105	\$612	265	\$612	153
OCEANA COUNTY														
FERRY	\$25,267	413	\$997	410	\$874	302	12.3%	545	23.2%	555	\$336	540	\$333	536
HART	\$22,023	500	\$831	507	\$650	479	21.8%	287	41.6%	327	\$523	371	\$384	499
PENTWATER	\$25,709	398	\$1,023	389	\$504	535	50.8%	15	66.2%	15	\$653	223	\$643	128
SHELBY	\$33,889	134	\$1,361	142	\$1,094	127	19.7%	344	38.5%	415	\$651	227	\$599	177
WALKERVILLE RURAL	\$18,469	550	\$618	559	\$391	553	36.7%	53	44.3%	235	\$594	291	\$469	394
OGEMAW COUNTY														
W BRANCH ROSE CITY	\$21,993	501	\$861	495	\$634	488	26.3%	155	43.5%	259	\$428	472	\$384	498

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK			
ONTONAGON COUNTY														
BERGLAND	\$10,243	572	\$151	573	(\$85)	570	156.4%	4	42.9%	286	\$200	571	\$200	571
EWEN TROUT CREEK	\$20,224	538	\$739	541	\$582	513	21.3%	301	32.8%	515	\$349	530	\$343	526
ONTONAGON AREA	\$24,811	431	\$970	427	\$837	328	13.8%	532	30.1%	536	\$336	539	\$324	544
WHITE PINE	\$21,718	509	\$727	543	\$700	447	3.8%	570	7.2%	573	\$188	573	\$188	573
OSCEOLA COUNTY														
EVART	\$25,627	403	\$1,004	402	\$825	343	17.9%	422	32.5%	516	\$546	351	\$447	424
MARION	\$23,698	463	\$965	432	\$749	415	22.4%	263	41.8%	315	\$568	324	\$430	446
PINE RIVER AREA	\$21,345	519	\$814	510	\$595	509	26.8%	147	37.1%	451	\$516	382	\$483	369
REED CITY	\$26,941	353	\$1,115	310	\$909	267	18.4%	399	35.3%	484	\$476	432	\$449	419
SODA COUNTY														
AU SABLE	\$22,738	485	\$839	501	\$678	462	19.2%	359	33.2%	511	\$283	563	\$283	563
FAIRVIEW	\$25,211	417	\$873	485	\$665	473	23.8%	220	37.7%	434	\$446	457	\$402	471
OTSEGO COUNTY														
GAYLORD	\$34,433	126	\$1,329	156	\$1,173	95	11.7%	549	35.1%	490	\$392	506	\$372	506
JOHANNESBURG-CENTRA	\$21,818	507	\$768	529	\$628	493	18.2%	407	30.6%	530	\$277	565	\$277	565
VANDERBILT-AREA	\$14,157	568	\$449	568	\$269	562	40.2%	39	39.6%	382	\$339	535	\$339	529
OTTAWA COUNTY														
GRAND HAVEN	\$35,956	100	\$1,492	93	\$1,258	71	15.7%	494	40.3%	359	\$513	384	\$509	316
HOLLAND	\$36,221	99	\$1,465	102	\$1,139	105	22.3%	268	48.3%	161	\$595	290	\$593	185
ALLENDALE	\$30,447	213	\$1,208	227	\$977	204	19.1%	364	40.4%	355	\$552	342	\$497	335
WEST OTTAWA	\$39,694	66	\$1,616	72	\$1,356	55	16.1%	485	42.6%	296	\$587	297	\$565	219
COOPERSVILLE	\$32,279	174	\$1,292	180	\$1,071	140	17.1%	448	39.4%	390	\$892	69	\$572	214
JENISON	\$35,058	112	\$1,395	124	\$1,133	107	18.8%	380	48.1%	164	\$487	426	\$487	356
HUDSONVILLE	\$40,506	55	\$1,636	64	\$1,363	53	16.7%	464	46.1%	204	\$585	300	\$545	249
SPRING LAKE	\$39,455	68	\$1,652	60	\$1,347	58	18.5%	396	42.8%	288	\$637	242	\$627	148
ZEELAND	\$33,230	149	\$1,313	168	\$978	203	25.5%	180	47.6%	172	\$756	129	\$671	95
PRESQUE ISLE COUNTY														
ONAWAY AREA	\$23,375	470	\$930	447	\$802	370	13.8%	533	25.8%	550	\$489	422	\$484	366
POSEN CONS	\$20,333	533	\$727	544	\$286	559	60.7%	12	59.9%	31	\$619	261	\$600	175
ROGERS UNION	\$22,080	498	\$818	509	\$619	498	24.3%	206	37.9%	429	\$419	483	\$402	472
ROSCOMMON COUNTY														
GERRISH HIGGINS	\$21,064	525	\$807	516	\$580	515	28.2%	123	44.3%	233	\$350	527	\$350	519

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK			
HOUGHTON LAKE	\$18,580	549	\$703	548	\$380	556	46.0%	24	55.6%	53	\$400	492	\$394	483
SAGINAW COUNTY														
SAGINAW	\$24,260	444	\$1,000	406	\$751	413	24.9%	190	43.7%	252	\$365	520	\$360	513
CARROLLTON	\$28,120	304	\$1,146	283	\$909	266	20.6%	319	42.4%	304	\$454	452	\$449	420
SAGINAW TWP	\$42,704	39	\$1,763	42	\$1,526	30	13.4%	538	40.4%	356	\$506	397	\$488	354
BUENA VISTA	\$27,949	313	\$1,171	257	\$993	189	15.2%	507	37.3%	441	\$575	313	\$343	525
CHESANING UNION	\$25,955	387	\$1,043	369	\$772	393	26.0%	164	47.2%	182	\$889	70	\$575	207
BIRCH RUN AREA	\$29,927	232	\$1,224	210	\$1,042	150	14.8%	517	38.4%	418	\$466	444	\$411	464
BRIDGEPORT-SPAULING	\$28,011	308	\$1,123	303	\$949	227	15.5%	502	37.4%	439	\$454	451	\$387	493
FRANKENMUTH	\$43,154	35	\$1,670	56	\$1,364	51	18.3%	402	48.7%	146	\$888	72	\$654	111
FREELAND	\$34,832	116	\$1,437	111	\$1,175	94	18.2%	405	44.5%	229	\$711	166	\$534	262
HEMLOCK	\$39,500	67	\$1,634	66	\$1,409	44	13.8%	531	40.1%	366	\$898	66	\$587	193
MERRILL	\$28,647	286	\$1,155	270	\$911	264	21.2%	305	48.5%	150	\$1,010	46	\$602	
ST CHARLES	\$34,709	119	\$1,431	115	\$1,209	85	15.5%	499	42.1%	308	\$706	171	\$489	
SWAN VALLEY	\$36,280	98	\$1,484	96	\$1,182	90	20.4%	326	47.7%	169	\$581	304	\$554	234
ST CLAIR COUNTY														
PORT HURON	\$29,652	246	\$1,217	217	\$948	228	22.1%	277	43.1%	271	\$488	423	\$485	363
ALGONAC	\$35,602	105	\$1,476	98	\$1,089	130	26.2%	158	50.1%	116	\$690	184	\$683	89
CAPAC	\$32,437	168	\$1,353	146	\$1,061	143	21.6%	294	43.5%	261	\$722	161	\$603	168
EAST CHINA TWP	\$36,977	86	\$1,517	86	\$1,250	72	17.6%	433	40.0%	371	\$589	294	\$586	194
MARYSVILLE	\$32,982	158	\$1,322	160	\$966	215	26.9%	146	47.6%	170	\$658	216	\$657	109
MEMPHIS	\$30,341	215	\$1,213	221	\$867	307	28.5%	120	52.9%	77	\$624	255	\$598	179
YALE	\$25,628	402	\$984	421	\$695	452	29.3%	111	48.1%	163	\$611	266	\$543	251
ST JOSEPH COUNTY														
STURGIS	\$29,980	230	\$1,217	218	\$1,045	149	14.1%	528	34.0%	501	\$438	464	\$418	461
BURR OAK	\$16,903	561	\$687	551	\$490	538	28.7%	118	54.8%	59	\$689	185	\$359	514
CENTREVILLE	\$25,217	416	\$955	436	\$768	397	19.6%	345	38.5%	414	\$724	157	\$469	395
COLON	\$21,671	511	\$834	504	\$650	480	22.0%	282	34.3%	498	\$761	125	\$524	285
CONSTANTINE	\$26,587	371	\$1,074	344	\$874	303	18.6%	389	30.3%	534	\$948	51	\$522	289
MENDON	\$27,724	325	\$1,110	319	\$913	263	17.8%	427	38.2%	424	\$1,065	43	\$556	230
WHITE PIGEON	\$29,401	261	\$1,162	265	\$929	246	20.1%	335	37.2%	449	\$615	262	\$461	409
THREE RIVERS	\$27,931	316	\$1,146	284	\$975	207	14.9%	516	31.9%	521	\$498	412	\$442	429
NOTTAWA	\$15,417	565	\$572	563	\$264	563	53.8%	14	38.7%	410	\$778	115	\$592	187
SANILAC COUNTY														
BROWN CITY	\$25,681	399	\$1,085	337	\$814	355	25.0%	189	49.1%	139	\$820	89	\$540	256
CARSONVILLE PT. SANILA	\$22,305	493	\$859	496	\$446	544	48.1%	18	65.5%	16	\$688	186	\$540	254

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	RANK	AVERAGE INCOME		AVERAGE INCOME		INCOME TAX CREDITS AS % OF TAX		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT	
			TAX BEFORE CREDITS	RANK	TAX AFTER CREDITS	RANK	BEFORE CREDITS	RANK	FILED	RANK	TAX CREDIT	RANK	TAX CREDIT	RANK
CROSWELL LEXINGTON														
CROSWELL LEXINGTON	\$25,283	411	\$1,026	387	\$763	402	25.6%	176	46.1%	205	\$564	331	\$487	358
DECKERVILLE														
DECKERVILLE	\$21,226	523	\$786	523	\$533	529	32.2%	81	51.0%	101	\$1,315	23	\$632	140
MARLETTE														
MARLETTE	\$27,475	335	\$1,114	312	\$928	248	16.7%	465	35.6%	478	\$1,102	35	\$584	196
PECK														
PECK	\$25,894	390	\$1,045	368	\$834	334	20.2%	329	38.4%	419	\$1,161	29	\$634	139
SANDUSKY														
SANDUSKY	\$25,222	415	\$1,018	391	\$774	391	23.9%	219	46.7%	195	\$1,070	42	\$562	224
SCHOOLCRAFT COUNTY														
MANISTIQUE AREA														
MANISTIQUE AREA	\$22,851	481	\$868	488	\$717	435	17.4%	439	35.3%	485	\$303	557	\$300	558
SHIAWASSEE COUNTY														
BYRON AREA														
BYRON AREA	\$35,922	101	\$1,477	97	\$1,173	96	20.6%	322	46.9%	190	\$755	131	\$601	170
DURAND AREA														
DURAND AREA	\$31,585	191	\$1,284	186	\$1,102	120	14.2%	527	34.2%	499	\$510	390	\$439	431
LAINGSBURG														
LAINGSBURG	\$36,777	89	\$1,522	84	\$1,184	89	22.2%	272	49.6%	133	\$685	188	\$620	151
PRICE AREA														
PRICE AREA	\$29,458	257	\$1,211	223	\$971	211	19.8%	341	41.9%	314	\$669	204	\$510	314
CLOTHROP AREA														
CLOTHROP AREA	\$31,105	203	\$1,204	232	\$947	230	21.4%	299	50.1%	117	\$1,074	41	\$626	149
PERRY														
PERRY	\$30,809	209	\$1,234	206	\$961	217	22.1%	280	48.5%	155	\$585	298	\$504	326
CORUNNA														
CORUNNA	\$29,721	244	\$1,221	212	\$986	198	19.3%	358	43.0%	279	\$767	122	\$519	295
OWOSSO														
OWOSSO	\$30,158	223	\$1,233	207	\$1,029	159	16.6%	471	39.2%	394	\$509	392	\$448	421
TUSCOLA COUNTY														
AKRON FAIRGROVE														
AKRON FAIRGROVE	\$29,617	247	\$1,208	228	\$1,035	156	14.3%	524	49.9%	128	\$2,196	8	\$580	202
CARO														
CARO	\$29,823	240	\$1,207	230	\$1,013	171	16.0%	487	37.0%	453	\$681	192	\$462	408
CASS CITY														
CASS CITY	\$28,380	293	\$1,129	300	\$932	241	17.4%	437	39.4%	389	\$885	74	\$526	280
KINGSTON														
KINGSTON	\$19,253	547	\$756	535	\$398	551	47.3%	19	54.9%	58	\$611	267	\$473	386
MAYVILLE														
MAYVILLE	\$25,237	414	\$1,004	404	\$768	396	23.5%	228	39.9%	373	\$566	327	\$476	381
MILLINGTON														
MILLINGTON	\$26,088	383	\$1,063	350	\$835	331	21.4%	297	37.2%	450	\$634	247	\$527	276
REESE														
REESE	\$30,092	227	\$1,168	260	\$998	181	14.5%	522	41.0%	339	\$1,577	18	\$579	203
UNIONVILLE														
UNIONVILLE	\$25,210	418	\$969	429	\$700	448	27.8%	131	58.9%	40	\$2,196	9	\$661	106
VASSAR														
VASSAR	\$27,937	315	\$1,144	288	\$954	222	16.7%	466	41.3%	329	\$675	199	\$433	443
VAN BUREN COUNTY														
SOUTH HAVEN														
SOUTH HAVEN	\$31,289	195	\$1,295	178	\$1,063	142	17.9%	419	39.7%	380	\$510	389	\$498	334
BANGOR														
BANGOR	\$22,161	496	\$884	479	\$623	495	29.5%	109	39.5%	385	\$549	347	\$506	323
COVERT														
COVERT	\$18,448	551	\$751	538	\$542	526	27.9%	128	34.4%	497	\$444	459	\$427	452
DECATUR														
DECATUR	\$26,728	366	\$1,075	343	\$892	288	17.1%	449	40.7%	349	\$607	278	\$457	413
BLOOMINGDALE														
BLOOMINGDALE	\$20,259	534	\$814	511	\$538	527	33.9%	70	44.2%	237	\$538	354	\$473	385
GOBLES														
GOBLES	\$28,195	301	\$1,143	289	\$932	240	18.5%	394	37.5%	438	\$520	376	\$507	321
FORD														
FORD	\$23,408	469	\$943	440	\$765	400	18.8%	378	38.2%	423	\$476	434	\$393	485
LAWRENCE														
LAWRENCE	\$29,106	271	\$1,192	244	\$922	255	22.7%	254	40.8%	344	\$656	220	\$593	184
LAWTON														
LAWTON	\$28,634	287	\$1,111	317	\$818	349	26.3%	156	47.0%	187	\$631	251	\$578	206

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME		AVERAGE INCOME		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		TAX BEFORE CREDITS	TAX AFTER CREDITS	TAX BEFORE CREDITS	TAX AFTER CREDITS	BEFORE CREDITS	RANK	BEFORE CREDITS	RANK	FILED	RANK	TAX CREDIT	RANK	TAX CREDIT
MATTAWAN CONS	\$37,872	79	\$1,577	79	\$1,288	66	18.3%	403	39.9%	375	\$676	198	\$652	113
PAW PAW	\$30,729	210	\$1,196	240	\$948	229	20.8%	315	46.8%	193	\$498	410	\$478	379
BANGOR TWP #8	\$23,078	475	\$869	487	\$702	446	19.3%	357	36.7%	460	\$380	511	\$351	517
WASHTENAW COUNTY														
ANN ARBOR	\$46,635	23	\$1,897	25	\$1,594	22	16.0%	488	41.6%	326	\$656	221	\$653	112
YPSILANTI	\$31,986	180	\$1,288	184	\$993	191	22.9%	243	47.0%	189	\$565	330	\$559	226
CHELSEA	\$43,785	32	\$1,790	38	\$1,383	48	22.8%	251	52.6%	82	\$792	105	\$732	56
DEXTER	\$45,157	28	\$1,859	31	\$1,489	35	19.9%	339	48.5%	154	\$788	107	\$726	62
LINCOLN CONS	\$43,082	36	\$1,784	39	\$1,495	33	16.2%	484	41.3%	330	\$685	189	\$640	132
MANCHESTER	\$33,523	140	\$1,366	137	\$995	185	27.2%	140	45.6%	213	\$1,090	39	\$829	21
MILAN AREA	\$38,244	75	\$1,588	77	\$1,233	77	22.3%	267	47.9%	166	\$851	79	\$686	88
SALINE AREA	\$49,983	17	\$2,042	17	\$1,654	20	19.0%	370	44.8%	223	\$1,006	47	\$835	20
WHITMORE LAKE	\$42,493	40	\$1,803	36	\$1,529	28	15.2%	509	40.7%	348	\$623	258	\$615	
WILLOW RUN	\$27,931	317	\$1,138	292	\$893	285	21.5%	296	44.0%	243	\$488	424	\$486	
WAYNE COUNTY														
DETROIT	\$24,292	441	\$1,007	401	\$707	439	29.8%	104	45.8%	208	\$399	495	\$398	477
ALLEN PARK	\$33,230	148	\$1,322	159	\$722	433	45.4%	25	64.4%	18	\$822	88	\$822	22
CHERRY HILL	\$42,956	37	\$1,862	30	\$1,527	29	18.0%	415	95.0%	8	\$315	551	\$315	551
DEARBORN	\$34,697	121	\$1,432	113	\$992	192	30.7%	97	54.1%	69	\$677	196	\$676	92
DEARBORN HEIGHTS (7)	\$32,476	166	\$1,345	151	\$931	244	30.8%	95	54.5%	65	\$661	213	\$661	105
MELVINDALE N ALLEN	\$27,146	344	\$1,086	336	\$686	459	36.8%	50	52.5%	86	\$644	237	\$644	126
GARDEN CITY	\$30,885	206	\$1,244	203	\$705	442	43.4%	31	64.1%	19	\$746	137	\$746	52
GROSSE PTE	\$70,428	6	\$2,958	6	\$2,480	7	16.2%	483	44.4%	231	\$934	56	\$934	10
HAMTRAMCK	\$19,850	541	\$784	525	\$556	524	29.1%	113	39.6%	384	\$334	541	\$334	534
HIGHLAND PARK	\$20,250	535	\$866	490	\$552	525	36.2%	56	54.1%	70	\$319	550	\$319	548
INKSTER	\$24,032	450	\$999	409	\$640	483	36.0%	60	54.5%	66	\$518	381	\$518	300
LINCOLN PARK	\$26,905	356	\$1,088	335	\$634	489	41.8%	34	59.1%	39	\$656	219	\$656	110
LIVONIA	\$39,261	71	\$1,593	76	\$1,119	112	29.8%	105	56.7%	48	\$761	126	\$761	45
PLYMOUTH	\$45,267	27	\$1,863	29	\$1,516	31	18.6%	390	45.0%	221	\$710	167	\$706	78
REDFORD UNION	\$29,274	266	\$1,173	253	\$779	390	33.6%	73	55.7%	52	\$607	275	\$607	159
RIVER ROUGE	\$22,638	489	\$885	478	\$693	455	21.7%	288	37.1%	452	\$374	513	\$374	505
ROMULUS	\$28,312	295	\$1,158	268	\$870	305	24.8%	193	44.5%	227	\$574	314	\$564	220
SOUTH REDFORD	\$29,826	238	\$1,193	242	\$706	441	40.8%	36	60.9%	28	\$699	178	\$699	84
TAYLOR	\$29,004	277	\$1,173	255	\$811	360	30.8%	94	52.8%	80	\$601	284	\$601	171
TRENTON	\$37,108	83	\$1,519	85	\$1,072	139	29.4%	110	52.6%	84	\$756	130	\$756	48
WAYNE WESTLAND	\$29,748	242	\$1,209	225	\$882	296	27.1%	142	52.6%	83	\$550	344	\$550	
WYANDOTTE	\$29,691	245	\$1,229	209	\$795	378	35.3%	64	55.1%	56	\$665	210	\$665	100
FLAT ROCK	\$34,594	123	\$1,432	114	\$1,076	135	24.8%	194	47.1%	184	\$653	224	\$652	114

Table 1 (continued)

SCHOOL DISTRICT	AVERAGE AGI	AVERAGE INCOME TAX BEFORE CREDITS		AVERAGE INCOME TAX AFTER CREDITS		INCOME TAX CREDITS AS % OF TAX BEFORE CREDITS		RATIO OF PROPERTY TAX CREDITS TO 1040S FILED		AVERAGE PROPERTY TAX CREDIT		AVERAGE HOMESTEAD PROPERTY TAX CREDIT		
		RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	RANK	
NORTH DEARBORN HGT	\$43,348	33	\$1,859	32	\$999	178	46.3%	22	76.3%	10	\$929	59	\$929	13
CRESTWOOD	\$32,426	170	\$1,282	189	\$758	406	40.8%	37	59.7%	33	\$770	119	\$770	42
WESTWOOD	\$25,866	391	\$1,035	374	\$673	467	35.0%	66	54.2%	67	\$574	316	\$574	212
ECORSE	\$24,156	448	\$1,034	376	\$768	395	25.7%	172	48.6%	148	\$400	493	\$400	475
GIBRALTAR	\$36,598	92	\$1,506	89	\$1,106	117	26.6%	151	52.4%	88	\$698	179	\$698	85
GROSSE ILE TWP	\$66,826	7	\$2,826	8	\$2,356	9	16.6%	469	45.7%	210	\$941	55	\$935	9
HARPER WOODS	\$32,690	164	\$1,316	165	\$673	466	48.8%	17	69.9%	13	\$786	108	\$786	32
HURON	\$34,487	125	\$1,397	123	\$949	226	32.1%	83	50.9%	102	\$811	96	\$803	26
WOODHAVEN	\$34,959	114	\$1,428	117	\$1,042	151	27.1%	141	45.2%	219	\$778	116	\$778	40
NORTHVILLE	\$56,424	13	\$2,329	13	\$1,993	13	14.4%	523	38.8%	409	\$790	106	\$790	30
RIVERVIEW	\$40,106	62	\$1,663	57	\$1,239	76	25.5%	179	48.3%	162	\$779	113	\$779	39
SOUTHGATE	\$31,231	196	\$1,282	187	\$821	347	36.0%	59	59.3%	36	\$699	177	\$699	83
VAN BUREN	\$31,875	185	\$1,291	181	\$998	182	22.7%	253	41.7%	319	\$632	249	\$631	143
OXFORD COUNTY														
CADILLAC	\$29,825	239	\$1,203	234	\$972	209	19.2%	363	40.7%	346	\$470	438	\$463	403
MANTON CONS	\$19,444	544	\$757	534	\$523	530	30.9%	93	44.6%	226	\$394	502	\$378	504
MESICK CONS	\$21,584	517	\$885	477	\$723	432	18.4%	401	31.6%	523	\$388	508	\$347	521
VALID DISTRICT AVERAGE	\$34,171		\$1,404		\$1,094		22.1%		45.6%		\$611		\$576	
INVALID DISTRICT	\$45,415		\$1,348		\$1,074		20.3%		37.8%		\$630		\$589	
NO SCHOOL DISTRICT	\$39,280		\$1,350		\$1,066		21.0%		35.8%		\$562		\$524	
TOTAL	\$35,079		\$1,395		\$1,090		21.9%		44.1%		\$606		\$570	

**1993 INCOME TAX AND NET TAX PAID
BY SCHOOL DISTRICT**

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
ALCONA COUNTY ALCONA	2,220	46,746,257	1,757	27,488,085	1,060	18,888,795	710,588
ALGER COUNTY AUTRAIN TWP.	2	25,489	2	16,139	1	11,336	50-
BURT TWP.	470	11,817,893	424	9,217,462	197	4,516,719	348,725
MATHIAS TWP.	16	286,968	13	160,653	10	144,045	3,667
MUNISING	1,827	48,597,344	1,609	37,577,109	674	10,932,667	1,417,707
ROCK RIVER	544	12,522,608	417	8,780,994	327	5,094,434	241,542
ALLEGAN COUNTY PLAINWELL	5,596	194,179,635	5,183	161,137,245	2,322	68,013,132	6,124,207
OTSEGO	5,160	160,752,149	4,800	131,431,009	1,894	47,584,645	5,132,793
ALLEGAN	6,072	162,295,334	5,344	124,627,894	1,969	47,751,543	4,704,937
WAYLAND UNION	4,936	142,318,987	4,538	112,512,537	2,245	69,503,303	3,930,158
FENNIVILLE	3,042	89,104,047	2,798	69,832,899	1,258	32,300,198	2,606,353
MARTIN	1,341	32,071,028	1,220	24,681,938	445	9,749,914	922,567
HOPKINS	2,025	60,442,043	1,890	47,862,000	683	18,039,111	1,775,398
SAUGATUCK	1,627	46,202,440	1,501	37,059,827	743	18,243,984	1,225,784
HAMILTON	3,707	122,020,080	3,485	99,623,962	1,631	53,604,106	3,607,913
GANGES (4)	109	2,908,670	93	2,330,048	30	567,030	90,399
ALPENA COUNTY APLENA	14,337	373,617,522	12,521	269,695,687	6,230	125,932,764	9,769,659
ANTRIM COUNTY ALBA	353	9,872,909	299	7,556,897	158	3,575,237	276,299
CENTRAL LAKE	1,108	29,197,448	922	19,285,512	595	12,262,767	576,652
BELLAIRE	1,719	51,747,211	1,495	38,570,776	675	15,367,529	1,411,800
ELK RAPIDS	2,852	80,120,353	2,600	56,510,026	1,198	32,171,893	1,882,270
ELLSWORTH	504	11,226,689	455	8,867,986	225	4,332,040	289,974
MANCELONA	2,179	42,225,048	1,868	28,306,895	835	16,066,030	910,217
ARENAC COUNTY ARENAC EASTERN	948	20,528,357	865	15,528,018	330	6,680,145	547,117
AU GRES SIMS	1,359	31,280,977	1,173	22,241,837	532	10,401,509	725,822
STANDISH	3,241	72,903,131	2,855	50,329,250	1,202	18,108,615	1,729,519
BARAGA COUNTY ARVON TOWNSHIP	252	7,772,365	228	5,847,595	55	804,156	239,784
BARAGA TOWNSHIP	978	25,511,535	858	18,808,528	360	6,932,779	713,745
COVINGTON	17	500,862	13	380,584	8	215,288	11,610
L ANSE TOWNSHIP	1,620	35,615,456	1,359	25,633,069	590	9,525,299	922,270
BARRY COUNTY DELTON KELLUGG	3,421	110,221,772	3,194	87,787,124	1,635	44,790,077	3,204,641

Table 2 (continued)

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
HASTINGS	7,008	203,068,504	6,312	157,320,117	2,854	66,754,076	5,709,694
THORNAPPLE KELLOGG	3,798	126,193,183	3,633	103,398,655	1,594	57,066,657	3,714,607
BAY COUNTY							
BAY CITY	27,961	826,920,124	24,556	644,448,408	13,205	313,094,941	23,101,924
BANGOR TOWNSHIP	5,873	203,993,550	5,306	166,705,287	2,308	66,012,765	6,453,312
ESSEXVILLE HAMPTON	4,406	146,084,565	3,997	118,583,196	1,813	47,692,969	4,495,708
PINCONNING	4,502	112,932,138	4,075	87,874,432	1,668	37,274,135	3,255,706
BENZIE COUNTY							
BENZIE COUNTY	3,485	79,573,452	3,090	52,211,523	1,516	27,510,843	1,771,393
FRANKFORT	1,125	28,634,889	996	20,135,402	596	13,161,204	633,146
BERRIEN COUNTY							
BENTON HARBOR	9,921	218,918,246	8,480	164,223,501	4,649	72,094,434	5,699,337
ST. JOSEPH	8,373	351,776,548	7,731	290,446,044	3,851	125,549,645	10,967,279
LAKESHORE	6,195	233,666,865	5,734	196,441,002	2,625	84,186,967	7,522,398
RIVER VALLEY	2,929	81,764,368	2,661	63,778,063	1,241	28,899,080	2,170,531
GALIEN TOWNSHIP	881	22,264,202	815	17,517,231	314	6,981,409	655,998
NEW BUFFALO	1,558	42,430,720	1,398	31,145,217	551	10,995,999	1,089,680
BRANDYWINE	2,323	62,283,232	2,153	46,904,055	706	13,507,772	1,838,546
BERRIEN SPRINGS	4,222	105,264,527	3,747	76,674,193	1,663	39,364,622	2,636,530
EAU CLAIRE	1,242	32,000,007	1,102	25,043,353	330	6,949,968	957,480
NILES	8,990	231,613,154	8,153	175,142,849	3,944	84,253,356	6,107,885
BUCHANAN	3,652	91,324,565	3,178	68,549,395	1,596	38,040,329	2,420,222
WATERVLIET	2,158	54,383,711	1,912	42,898,733	841	18,154,582	1,574,939
COLOMA	3,499	97,248,869	3,110	75,246,203	1,199	29,564,525	2,878,424
BRIDGMAN	1,932	63,938,325	1,846	54,098,086	420	8,478,246	2,294,310
HAGAR TOWNSHIP	186	6,858,071	153	5,691,736	48	542,432	238,590
SODUS TOWNSHIP	244	5,901,767	234	4,567,994	30	392,965	190,364
BRANCH COUNTY							
COLDWATER	8,090	223,357,198	7,247	170,217,623	3,066	72,353,576	6,195,328
BRONSON	2,525	68,403,389	2,179	53,225,334	806	15,978,157	1,996,850
QUINCY	2,937	80,671,306	2,674	64,466,377	989	20,912,746	2,476,288
CALHOUN COUNTY							
ALBION	3,894	96,796,972	3,424	75,668,133	1,618	30,902,292	2,727,225
BATTLE CREEK	17,175	440,651,458	14,698	334,862,399	7,906	153,723,631	11,886,197
SPRINGFIELD	52	1,812,394	42	1,502,022	22	436,129	52,047
ATHENS	1,815	54,703,979	1,622	42,065,066	583	16,589,100	1,618,027
HARPER CREEK	5,229	172,453,126	4,758	136,383,527	2,349	78,867,879	4,883,264
HOMER	1,698	40,441,294	1,585	31,185,916	608	12,364,853	1,161,061
LAKEVIEW	6,515	267,077,035	5,931	210,253,626	3,273	109,869,679	7,238,181
MAR-LEE	326	8,403,677	277	6,385,039	136	3,239,055	217,149
MARSHALL	5,686	187,622,436	5,214	147,294,137	2,630	82,329,717	5,162,582
PENNFIELD	3,414	117,480,889	3,155	93,857,423	1,446	45,273,545	3,476,892

Table 2 (continued)

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
TEKONSHA	729	18,043,878	680	14,256,497	294	6,234,146	504,589
UNION CITY	2,520	64,213,630	2,224	49,703,638	1,014	22,247,814	1,860,874
FREDONIA TWP.	0	0	0	0	0	0	0
CASS COUNTY							
CASSOPOLIS	2,769	69,415,667	2,494	52,145,262	1,284	28,387,541	1,653,165
DOWAGIAC UNION	5,596	154,615,900	5,034	120,634,577	1,807	35,259,982	4,603,323
EDWARDSBURG	3,314	99,997,263	3,007	75,922,358	1,147	28,680,887	2,700,350
MARCELLUS	1,572	42,326,261	1,406	31,737,852	600	14,908,006	1,136,944
CHARLEVOIX COUNTY							
BEAVER ISLAND	87	1,947,989	74	1,370,012	44	828,119	36,081
BOYNE CITY	3,630	95,065,669	3,319	73,101,056	1,466	33,594,188	2,655,323
BOYNE FALLS	800	18,132,258	702	13,522,796	265	4,993,933	472,322
CHARLEVOIX	3,645	109,868,139	3,329	86,211,128	1,228	25,212,350	3,355,407
EAST JORDAN	2,529	65,331,151	2,293	50,341,855	889	18,942,681	1,800,655
CHEBOYGAN COUNTY							
CHEBOYGAN	4,870	105,138,037	4,241	72,849,118	1,904	33,783,053	2,546,813
INLAND LAKES	1,797	38,290,549	1,502	24,942,178	869	15,682,279	759,951
MACKINAW CITY	513	15,376,543	471	12,327,434	146	2,699,553	489,225
WOLVERINE	586	16,451,012	494	12,333,667	269	5,523,453	483,349
CHIPPEWA COUNTY							
SAULT STE. MARIE	7,942	192,827,922	6,792	138,869,764	3,056	61,793,092	5,160,748
DETOUR	1,064	21,344,580	926	13,294,465	426	7,215,013	443,715
PICKFORD	691	17,644,148	594	13,278,582	308	6,180,884	470,219
RUDYARD	1,746	40,679,552	1,578	29,646,471	383	6,148,547	1,261,358
BRIMLEY	752	17,845,256	618	12,289,964	208	2,601,422	496,990
WHITEFISH	96	1,625,404	64	899,262	37	431,647	24,506
CLARE COUNTY							
CLARE	3,066	81,600,729	2,631	60,402,827	1,272	24,739,817	2,242,310
FARWELL	2,840	64,376,786	2,368	45,305,390	1,149	21,363,982	1,555,651
HARRISON	4,059	86,553,350	3,243	58,639,726	1,878	32,440,800	2,007,457
CLINTON COUNTY							
DEWITT	3,890	155,844,241	3,629	127,256,425	2,000	81,259,227	4,408,714
FOWLER	816	20,376,555	746	15,873,779	364	9,621,393	502,992
BATH	1,501	55,116,363	1,370	45,129,006	898	32,220,608	1,481,489
OID ELSIE	3,147	82,204,120	2,821	64,208,926	1,377	36,193,005	2,334,222
PEWAMO WESTPHALIA	1,420	42,002,856	1,356	32,951,814	624	22,606,468	1,107,025
ST. JOHNS	7,097	251,388,084	6,513	205,632,120	3,124	96,912,085	7,826,740
CRAWFORD COUNTY							
CRAWFORD AUSABLE	3,882	91,046,454	3,181	63,946,229	1,651	29,355,965	2,217,311
DELTA COUNTY							

Table 2 (continued)

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
ESCANABA	7,301	208,303,022	6,368	154,004,617	3,155	63,738,375	5,736,081
GLADSTONE	3,378	92,625,113	2,976	71,155,259	1,383	30,334,222	2,690,727
RAPID RIVER	1,267	34,041,639	1,105	26,147,716	484	9,363,673	976,918
BIG BAY DE NOC	478	8,341,861	346	5,018,883	305	4,437,282	82,293
BARK RIVER HARRIS	939	21,049,678	797	15,484,098	322	5,204,144	552,523
MID PENINSULA	493	10,661,895	427	7,142,211	160	2,217,763	248,402
DICKINSON COUNTY							
IRON MOUNTAIN	3,550	130,541,460	3,075	98,625,304	1,662	39,661,563	3,600,642
NORWAY VULCAN	2,196	62,507,082	1,981	48,684,238	899	20,547,231	1,788,468
BREITUNG TWP	3,580	99,184,674	3,097	71,459,736	1,783	42,295,262	2,492,722
NORTH DICKINSON CO	649	15,429,521	563	11,089,195	240	3,900,344	423,646
EATON COUNTY							
BELLEVUE	2,494	82,863,511	2,289	67,882,178	1,063	32,819,537	2,602,743
CHARLOTTE	6,245	194,932,906	5,668	156,747,874	3,006	90,101,905	5,555,944
EATON RAPIDS	5,207	165,414,573	4,827	131,336,970	2,231	64,570,246	4,877,459
GRAND LEDGE	10,357	378,580,595	9,726	309,366,949	5,019	187,435,380	10,753,083
MAPLE VALLEY	2,824	81,031,322	2,550	63,428,922	913	20,690,428	2,489,909
OLIVET	1,787	51,524,993	1,623	41,198,065	840	22,724,047	1,452,410
POTTERVILLE	1,281	41,877,104	1,182	34,239,169	491	15,123,047	1,295,908
ONEIDA TWP	11	213,095	9	115,955	5	158,103	50-
ROXAND TWP	15	483,636	13	323,631	9	208,548	6,395
EMMET COUNTY							
CROSS VILLAGE	13	287,469	10	198,253	6	96,745	5,153
HABOR SPRINGS	2,513	96,270,359	2,313	77,326,632	735	16,630,702	3,210,808
LITTLEFIELD	1,397	32,066,877	1,312	22,942,594	674	14,829,529	781,527
PELLSTON	1,470	36,523,037	1,290	25,757,897	632	13,354,051	900,559
PETOSKEY	7,298	225,028,949	6,648	175,700,811	3,144	79,748,096	6,635,538
GENESEE COUNTY							
FLINT	47,954	1,266,159,060	40,123	976,783,438	18,797	336,759,374	37,212,843
GRANDD BLANC	15,109	666,341,947	14,026	557,599,283	6,450	239,022,882	21,477,623
MT MORRIS	7,402	198,385,124	6,433	150,066,486	2,743	57,662,672	5,728,128
GOODRICH	2,364	97,201,807	2,263	82,228,955	1,123	48,058,959	3,066,312
BENDLE	2,573	65,104,945	2,230	49,334,665	1,228	22,006,145	1,875,223
GENESEE	2,440	66,582,598	2,193	52,923,309	882	18,040,590	2,036,030
CARMEN-AINSWORTH	12,111	459,282,331	10,665	370,903,014	4,894	138,029,572	14,387,378
FENTON	7,483	310,781,955	7,029	262,249,846	3,721	139,283,471	9,556,984
KEARSLEY	5,415	162,586,131	4,766	126,283,514	2,800	85,804,978	4,177,816
FLUSHING	9,538	384,018,203	8,646	315,188,109	4,471	160,484,843	11,799,820
ATHERTON	2,155	60,730,012	1,980	46,162,344	991	24,727,652	1,627,992
DAVISON	11,170	376,168,180	10,177	298,234,602	4,605	151,945,988	11,300,130
CLIO	8,193	272,646,224	7,449	220,666,538	3,524	101,360,961	8,317,585
SWARTZ CREEK	9,516	362,479,663	8,809	296,296,100	4,126	146,707,132	11,390,240
LAKE FENTON	2,267	83,991,622	2,116	69,064,743	892	33,642,201	2,441,321

Table 2 (Continued)

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
WESTWOOD HEIGHTS	1,558	45,215,621	1,377	34,410,762	630	16,020,631	1,237,376
BENTLEY	2,570	83,068,416	2,380	67,155,576	1,239	37,243,976	2,476,200
BEECHER	2,436	52,732,138	2,034	37,336,262	908	13,752,687	1,428,832
LINDEN	4,405	173,336,860	4,069	143,243,759	2,159	82,697,122	5,163,682
MONTROSE	2,820	87,787,644	2,414	68,579,282	1,244	33,715,113	2,448,220
LAKEVILLE	3,858	115,091,091	3,483	92,232,000	1,490	38,004,345	3,367,710
GLADWIN COUNTY							
BEAVERTON	3,409	96,413,654	2,894	69,996,427	1,449	31,675,577	2,613,561
GLADWIN	4,490	116,317,736	3,621	81,239,176	2,444	54,814,964	2,413,923
GOGEBIC COUNTY							
BESSEMER CITY	1,379	32,715,814	1,224	24,575,786	390	5,429,796	936,056
IRONWOOD	2,860	69,333,106	2,400	47,872,770	1,002	14,556,989	1,795,621
BESSEMER TWP.	5	65,761	5	49,222	6	109,993	278-
MARENISCO	183	3,359,619	152	2,028,952	55	1,002,946	59,650
WAKEFIELD TWP.	812	16,440,068	603	10,927,984	286	4,299,148	406,088
WATERSMEET TWP.	337	7,674,410	286	5,021,260	141	1,893,458	172,545
GRAND TRAVERSE CO							
TRAVERSE CITY	26,053	838,181,084	23,889	659,206,322	12,197	337,648,192	23,542,132
BUCKLEY COMM	452	9,145,995	395	6,501,208	289	7,185,224	161,325
KINGSLEY	1,446	35,535,707	1,245	26,250,460	466	10,477,631	970,908
GRATIOT COUNTY							
ALMA	5,240	142,106,751	4,729	108,704,307	1,741	34,781,402	4,229,738
ASHLEY	628	14,495,309	589	11,414,857	209	4,210,665	411,811
BRECKENRIDGE	1,880	47,057,206	1,723	36,515,935	671	12,256,678	1,387,774
FULTON	1,719	55,451,646	1,609	44,852,971	563	15,734,026	1,800,182
ITHACA	2,660	82,646,469	2,498	66,344,078	779	16,008,994	2,679,048
ST. LOUIS	2,277	54,691,441	2,102	43,113,682	754	13,153,240	1,678,939
HILLSDALE COUNTY							
CAMDEN FRONTIER	1,023	28,522,520	944	21,050,687	460	9,232,752	675,879
HILLSDALE	5,653	171,462,580	5,029	138,424,436	2,154	44,978,830	5,337,053
JONESVILLE	1,721	48,133,256	1,560	37,530,510	643	13,992,364	1,432,278
LITCHFIELD	985	29,005,995	913	22,885,403	309	6,052,879	880,794
NORTH ADAMS	853	23,740,210	782	18,256,971	372	7,821,178	653,240
PITTSFORD	1,118	24,925,108	1,001	18,759,561	393	9,556,221	657,627
READING	1,779	43,081,953	1,580	32,007,968	673	15,517,443	1,144,794
WALDRON	3	60,074	2	20,142	3	79,842	1,111-
HOUGHTON COUNTY							
HANCOCK	1,784	40,729,178	1,483	29,015,353	691	10,772,295	1,025,503
ADAMS TWP.	882	18,023,525	755	12,373,244	219	2,576,118	476,523
CALUMET	2,917	61,352,050	2,364	39,649,240	838	9,508,012	1,578,445
CHASSELL TWP.	467	11,922,783	417	8,255,532	264	5,889,840	239,837

Table 2 (continued)

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
ELM RIVER TWP.	46	848,035	36	636,084	15	168,208	23,117
OSCEOLA TWP	741	22,102,935	685	14,827,794	227	6,431,982	608,453
PORTAGE TWP	2,293	64,581,195	1,906	50,508,044	733	13,831,325	1,915,467
LAKE LINDEN	1,162	26,724,159	1,016	19,087,223	351	5,436,062	742,392
STANTON TWP	419	12,688,544	339	9,358,226	213	4,722,652	318,858
HURON COUNTY							
BAD AXE	2,848	75,414,114	2,571	58,740,447	1,115	22,681,230	2,100,754
CASEVILLE	1,092	28,936,024	941	18,322,958	442	8,830,231	626,556
CHURCH	12	147,674	7	65,512	8	117,427	4,325-
ELKTON PIGEON BAY	2,670	72,511,652	2,444	56,283,873	916	18,201,386	2,091,986
HARBOR BEACH	1,974	42,650,731	1,689	29,779,956	960	18,926,942	867,750
NORTH HURON	1,417	28,019,149	1,227	19,003,834	669	11,106,032	526,225
OWENDALE GAGETOWN	376	7,810,607	283	5,229,214	163	3,095,689	161,235
PORT HOPE	467	10,258,517	395	7,532,465	161	2,842,304	251,996
BLOOMFIELD (NO 1)	114	7,257,119	104	6,328,934	40	1,430,376	253,092
UBLY	1,520	36,064,300	1,307	27,841,522	593	11,123,179	935,221
BLOOMFIELD TWP (4)	31	3,161,757	29	3,356,417	15	679,905	139,059
BLOOMFIELD TWP (7F)	711	46,738,840	659	41,607,493	216	9,401,551	1,717,368
COLFAX TWP (1F)	61	2,572,200	57	2,180,305	2	31,891	96,940
SHERIDAN TWP (5)	6	171,638	4	89,497	3	52,402	1,617
SIGEL TWP (3)	39	1,176,358	39	1,034,242	8	243,525	37,776
SIGEL TWP (4)	1	6,131	1	5,131	0	0	236
SIGEL TWP (6)	6	204,903	6	190,496	0	0	8,732
VERONA TWP (1F)	22	647,904	22	515,031	7	127,526	19,921
INGHAM COUNTY							
EAST LANSING	13,685	576,738,207	12,816	474,777,402	5,689	185,122,234	17,913,230
LANSING	47,877	1,350,579,008	42,815	1,056,634,094	25,633	692,888,458	34,104,856
DANSVILLE	1,318	38,592,567	1,214	31,285,444	690	21,175,929	1,010,570
HASLETT	4,693	187,478,998	4,456	158,560,283	2,426	96,135,621	5,480,660
HOLT	8,413	297,356,574	7,865	241,207,752	4,383	165,052,613	8,096,870
LESLIE	2,333	66,120,313	2,139	52,931,770	1,021	29,636,131	1,863,641
MASON	5,911	201,346,124	5,442	161,994,773	2,874	99,629,889	5,523,904
OKEMOS	7,797	465,239,673	7,506	393,270,395	3,056	132,635,417	15,513,019
STOCKBRIDGE	2,705	76,351,761	2,425	59,212,668	1,366	42,313,742	1,870,596
WAVERLY	8,120	317,937,633	7,587	260,317,845	4,090	152,483,318	9,410,296
WEBBERVILLE	1,308	32,825,126	1,198	25,848,479	608	17,897,149	795,754
WILLIAMSTON	3,301	132,994,865	3,085	108,562,560	1,636	62,589,106	3,690,406
IONIA COUNTY							
IONIA	6,242	174,806,815	5,464	136,013,873	2,529	64,144,036	5,124,397
PALO	198	5,139,932	181	4,119,040	52	792,693	159,992
BELDING	3,974	107,090,065	3,511	83,479,019	1,452	37,553,086	3,159,782
LAKWOOD	4,506	123,013,459	4,150	95,118,750	1,657	40,534,798	3,524,126
PORTLAND	3,739	120,780,516	3,513	97,797,799	1,399	43,419,234	3,594,473
SARANAC	2,231	68,450,325	2,005	56,563,562	816	22,870,183	2,182,991

Table 2 (Continued)

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
BERLIN TWP (3)	182	7,414,230	179	6,416,010	80	1,418,752	258,384
BERLIN TWP (5)	2	57,864	2	50,934	2	63,987	544
EASTON TWP (6)	65	1,073,609	55	782,170	20	284,097	24,727
IONIA TWP (2)	125	3,988,055	110	3,126,776	29	539,310	127,125
IONIA TWP (5)	7	166,985	7	133,634	2	47,924	4,330
ORLEANS TWP (10)	34	521,394	32	317,972	34	943,652	8,639-
IOSCO COUNTY							
OSCODA	4,769	108,061,182	3,700	61,157,760	1,977	38,753,861	2,068,099
HALE	1,571	28,791,142	1,195	17,683,581	748	10,523,135	513,360
TAWAS	4,651	112,246,647	3,941	77,082,046	2,282	47,809,644	2,424,069
WHITTEMORE PRESCOT	1,870	32,674,671	1,328	21,257,245	909	11,883,715	650,655
IRON COUNTY							
FOREST PARK	1,890	50,053,747	1,597	35,269,700	793	13,713,414	1,327,772
WEST IRON COUNTY	2,311	47,014,147	1,888	30,987,162	1,181	16,441,004	928,318
ISABELLA COUNTY							
MT PLEASANT	9,584	282,263,221	8,530	222,292,193	3,462	81,601,887	8,516,631
BEAL CITY	836	22,774,194	790	17,475,561	279	5,018,557	679,191
SHEPHERD	2,434	60,576,326	2,118	45,428,232	791	15,446,179	1,735,446
JACKSON COUNTY							
WESTERN	4,204	123,967,917	3,934	95,898,652	1,495	45,602,898	3,579,335
VANDERCOOK LAKE	1,819	46,996,189	1,633	36,088,864	764	15,589,145	1,361,245
COLUMBIA	4,221	139,007,032	3,858	111,682,828	1,828	55,901,896	3,881,103
GRASS LAKE	1,514	53,304,191	1,375	43,658,879	814	29,690,820	1,512,613
CONCORD	1,839	53,213,913	1,636	42,612,917	578	15,938,541	1,662,835
EAST JACKSON	2,295	61,022,897	2,097	47,840,003	943	22,614,039	1,712,782
HANOVER HORTON	2,131	70,694,253	1,975	56,620,418	1,001	28,016,415	2,124,062
MICHIGAN CENTER	3,747	103,662,078	3,384	81,080,266	1,583	34,205,821	2,967,780
NAPOLEON	2,478	83,059,138	2,311	68,923,299	955	26,942,618	2,602,636
NORTHWEST	5,715	179,629,672	5,199	142,773,602	2,134	60,544,069	5,478,335
SPRINGPORT	1,782	51,988,337	1,589	41,786,635	697	17,598,955	1,571,855
JACKSON	21,569	635,953,055	19,203	501,356,303	9,527	222,324,123	18,083,761
KALAMAZOO COUNTY							
KALAMAZOO	42,671	1,352,407,408	39,255	1,099,956,543	19,087	506,831,230	40,604,190
CLIMAX SCOTTS	1,499	55,269,881	1,415	42,419,350	620	19,639,169	1,583,569
COMSTOCK	4,298	127,110,643	3,891	100,524,736	1,725	47,944,664	3,719,770
GALESBURG AUGUSTA	2,987	95,434,473	2,765	78,685,594	1,222	39,689,577	2,978,826
GULL LAKE	4,841	234,266,984	4,523	197,048,842	2,054	73,331,721	7,624,174
PARCHMENT	3,324	99,467,079	3,064	77,074,241	1,451	46,077,527	2,747,989
PORTAGE	18,944	787,750,113	17,996	655,034,953	8,102	284,039,821	25,607,829
SCHOOLCRAFT	2,087	79,127,092	1,974	64,440,066	1,017	33,834,639	2,400,279
VICKSBURG	4,948	190,909,188	4,500	158,887,709	2,090	68,737,505	6,009,649
KALKASKA COUNTY							

Table 2 (continued)

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
FOREST AREA	1,284	30,708,714	1,143	22,122,449	424	7,832,037	833,379
KALKASKA	3,984	107,875,602	3,537	79,462,071	1,436	27,545,147	3,101,745
EXCELSIOR	77	1,172,416	72	699,374	49	997,456	7,081
KENT COUNTY							
GRAND RAPIDS	67,243	1,955,741,766	60,670	1,550,819,169	34,559	886,581,704	51,033,585
GODWIN HEIGHTS	2,457	58,087,882	2,239	44,107,373	1,378	31,489,231	1,347,864
NORTHVIEW	5,326	183,761,828	5,052	151,648,468	2,666	92,881,963	5,242,618
WYOMING	17,873	519,497,567	16,491	419,398,750	8,832	251,980,539	14,728,571
BYRON CENTER	4,953	180,193,582	4,722	150,813,480	2,112	72,018,716	5,487,743
CALEDONIA	5,104	205,863,299	4,868	172,618,906	2,410	90,309,881	6,432,064
CEDAR SPRINGS	4,359	127,059,525	4,038	102,198,140	1,922	49,484,702	3,701,036
COMSTOCK PARK	4,360	137,818,214	4,103	114,641,792	1,891	64,528,321	4,161,571
EAST GRAND RAPIDS	4,263	323,270,398	4,125	284,668,799	1,798	84,157,286	11,253,828
FOREST HILLS	11,193	693,563,909	10,706	608,129,157	4,395	179,139,604	24,483,159
GODFREY LEE	1,263	34,204,004	1,151	25,736,465	627	16,516,174	861,456
GRANDVILLE	10,955	361,949,394	10,388	294,585,791	5,248	175,028,264	10,035,352
KELLOGGSVILLE	2,887	78,956,273	2,623	61,501,023	1,685	45,539,979	2,013,185
KENOWA HILLS	6,086	208,505,234	5,733	172,566,870	2,177	64,772,768	6,744,964
KENT CITY	2,374	73,334,563	2,218	58,390,601	842	25,017,650	2,244,003
KENTWOOD	18,887	600,687,753	17,820	490,596,732	8,112	259,159,346	18,178,293
LOWELL AREA	6,598	260,313,914	6,272	218,597,772	2,837	99,937,737	8,306,620
ROCKFORD	9,607	427,181,310	9,118	362,304,481	4,641	182,462,523	13,069,335
SPARTA	4,569	134,072,643	4,256	104,895,870	2,235	68,279,458	3,544,989
KEWEENAW COUNTY							
GRANT TOWNSHIP	308	8,271,328	301	6,571,455	36	732,385	278,974
LAKE COUNTY							
BALDWIN	1,788	30,131,972	1,240	17,876,081	957	12,461,601	450,873
LAPEER COUNTY							
LAPEER	14,967	507,141,009	13,888	409,567,314	6,189	188,557,554	15,311,035
ALMONT	2,287	93,805,995	2,132	78,005,339	1,126	43,941,118	2,773,881
DRYDEN	1,362	60,686,370	1,291	50,606,702	697	27,612,875	1,760,309
IMLAY CITY	3,542	111,778,357	3,209	90,225,973	1,313	36,394,667	3,356,533
NORTH BRANCH	2,955	89,273,910	2,769	70,452,076	1,187	33,158,493	2,612,755
LEELANAU COUNTY							
GLEN LAKE	1,811	50,908,740	1,629	39,096,747	666	15,070,918	1,402,399
LELAND	938	32,074,931	810	22,724,159	261	6,038,556	883,138
NORTHPORT	718	16,878,023	629	11,404,434	428	9,516,612	336,811
SUTTONS BAY	1,631	49,284,572	1,415	35,514,444	694	18,411,339	1,214,137
LENAWEE COUNTY							
ADRIAN	10,575	331,716,282	9,512	263,796,032	4,635	123,296,431	9,449,969
ADDISON	2,856	85,326,788	2,620	67,050,491	1,172	30,935,773	2,457,071

Table 2 (continued)

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
BLISSFIELD	2,275	67,181,134	2,080	51,080,646	888	23,543,725	1,548,456
BRITTON MACON	891	25,932,348	843	20,646,623	430	13,807,759	744,937
CLINTON	3,440	122,504,147	3,156	97,858,792	1,376	44,104,740	3,659,615
DEERFIELD	776	25,791,323	654	20,858,258	352	10,673,772	649,269
HUDSON	2,015	56,418,891	1,783	43,180,140	777	16,777,071	1,599,899
MADISON	1,248	35,320,204	1,131	27,241,998	466	11,749,065	1,014,461
MORENCI	1,707	43,946,031	1,483	33,598,268	675	13,681,180	1,193,302
ONSTED	2,574	88,210,263	2,380	70,903,930	999	31,613,845	2,603,596
SAND CREEK	1,046	28,782,440	958	22,131,421	403	10,468,110	778,011
TECUMSEH	5,786	187,677,585	5,205	149,730,839	3,048	107,230,648	4,954,026
LIVINGSTON COUNTY							
BRIGHTON	12,363	645,823,889	11,814	559,257,594	5,526	228,578,559	21,396,281
FOWLerville	3,509	112,113,188	3,287	89,571,722	1,781	58,859,938	2,971,979
HARTLAND	4,815	229,747,327	4,634	196,787,472	2,490	116,957,658	7,014,076
HOWELL	12,356	451,071,959	11,615	377,316,382	6,061	210,404,360	13,407,472
PINCKNEY	6,539	280,824,821	6,202	228,394,721	3,356	136,343,958	8,093,045
LUCE COUNTY							
TAHQUAMENON	2,139	46,824,214	1,729	29,941,337	523	7,126,338	1,190,346
MACKINAC COUNTY							
ST. IGNACE CITY	1,786	37,023,020	1,604	25,818,310	683	13,115,273	896,671
BOIS BLANC PINES	52	1,085,169	47	801,719	6	106,747	33,994
LES CHENEAUX	707	14,972,589	575	9,983,781	240	4,724,741	336,117
ENGADINE	896	21,459,950	740	14,937,331	255	4,233,786	591,721
MORAN TOWNSHIP	243	4,289,674	192	2,945,483	40	730,608	115,736
ST. IGNACE TWP	33	1,227,104	5	207,264	2	29,811	7,749
MACKINAC ISLAND	293	7,996,608	277	6,602,579	115	2,669,813	264,141
MACOMB COUNTY							
CENTERLINE	6,716	201,428,346	5,930	159,269,666	4,062	120,438,773	4,618,831
EAST DETROIT	14,886	411,873,449	13,071	316,291,780	9,286	262,178,804	7,732,419
ROSEVILLE	18,668	520,916,969	16,587	414,241,145	11,057	296,951,223	11,507,005
ANCHOR BAY	9,183	322,600,403	8,422	263,719,290	4,191	168,099,162	9,378,171
ARMADA	2,795	96,894,609	2,627	80,721,209	1,311	52,880,007	2,610,916
CLINTONDALE	5,383	157,338,226	4,920	128,946,543	2,972	92,020,449	4,078,146
CHIPPEWA VALLEY	19,200	769,626,497	18,097	643,321,260	9,815	408,627,139	21,892,010
FITZGERALD	4,632	120,863,934	4,151	93,364,343	2,541	64,297,651	2,731,788
FRASER	10,110	356,386,049	9,417	290,899,555	5,380	202,295,657	9,288,996
LAKESHORE	11,875	396,033,028	10,746	318,482,399	6,576	210,268,422	9,682,872
LAKEVIEW	8,226	274,565,308	7,298	220,599,149	5,110	160,997,634	6,091,257
L ANSE CREUSE	16,936	627,296,716	15,757	517,995,203	8,311	292,206,034	18,456,559
MT CLEMENS	13,532	483,110,292	12,282	396,259,373	6,999	212,718,981	13,594,747
NEW HAVEN	2,290	73,971,945	2,092	61,127,159	1,076	31,522,208	2,144,386
RICHMOND	4,306	141,224,959	4,014	115,159,654	1,981	67,609,289	3,920,299
ROMEO	8,257	356,476,484	7,709	301,446,374	3,353	128,439,964	11,261,614

Table 2 (continued)

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
SOUTH LAKE	7,274	236,226,019	6,385	183,408,432	4,568	139,093,683	5,054,784
UTICA	52,454	2,141,330,894	49,504	1,807,806,605	25,511	1,053,767,641	63,519,867
VAN DYKE	5,828	141,936,516	5,098	109,907,333	2,851	66,673,678	3,599,747
WARREN	51,197	1,704,509,475	46,591	1,371,041,774	27,714	958,300,348	42,847,184
WARREN WOODS	8,446	285,072,435	7,613	227,882,648	5,200	197,798,720	6,180,689
MANISTEE COUNTY							
BEAR LAKE	814	17,799,552	626	11,899,866	415	8,527,124	367,711
KALEVA NORMAN-DICK	1,253	22,079,596	1,041	13,912,041	607	9,172,710	404,668
ONEKAMA	1,068	26,333,329	918	18,093,121	486	9,902,951	590,677
MANISTEE	4,731	127,861,757	4,175	94,413,033	2,169	41,002,386	3,350,174
MARQUETTE COUNTY							
N I C E	2,060	56,797,545	1,789	43,428,087	415	6,364,472	1,835,942
GWINN	2,696	75,092,357	2,128	41,308,025	642	13,414,812	1,686,653
MARQUETTE TOWNSHIP	7	282,107	4	167,062	5	104,195	4,711
NEGAUNEE	3,313	100,913,210	2,981	77,649,510	815	14,951,336	3,201,697
POWELL TOWNSHIP	216	6,294,693	173	5,103,020	38	625,000	206,713
REPUBLIC MICHIGAMM	483	10,551,279	411	7,059,608	192	3,085,438	235,373
WELLS TOWNSHIP	200	5,371,028	186	4,253,106	44	528,982	178,344
MARQUETTE CITY	10,400	323,645,031	9,395	248,072,927	3,940	94,132,056	9,596,183
ISHPEMING	3,004	77,141,786	2,646	56,168,561	913	15,007,100	2,233,881
MASON COUNTY							
MASON COUNTY CENTR	2,456	58,702,939	2,241	44,593,815	994	19,828,825	1,572,682
MASON COUNTY EASTE	1,268	27,525,904	1,103	18,947,566	532	9,621,307	660,317
FREESOIL	261	5,000,877	215	3,509,902	132	1,902,911	88,406
LUDINGTON	5,856	154,630,788	5,160	116,554,063	2,186	46,573,190	4,356,695
MECOSTA COUNTY							
BIG RAPIDS	5,398	149,095,771	4,822	117,382,719	1,846	41,944,384	4,491,715
CHIPPEWA HILLS	4,943	126,645,866	4,215	90,688,244	2,286	50,189,887	3,087,840
MORLEY STANDWOOD	2,643	69,149,009	2,315	54,928,913	766	14,015,290	2,128,778
MENOMINEE COUNTY							
CARNEY NADEAU	480	12,794,959	436	9,770,957	201	3,094,886	329,672
MENOMINEE	5,061	153,372,999	4,563	114,446,185	2,119	41,783,579	4,280,421
NORTH CENTRAL	1,023	24,832,805	950	18,126,408	371	5,275,900	682,158
STEPHENSON	2,041	47,167,425	1,751	34,521,193	850	14,859,126	1,181,112
MIDLAND COUNTY							
MIDLAND	22,008	997,954,202	20,488	833,364,976	6,351	186,132,338	35,112,864
BULLOCK CREEK	2,559	75,231,935	2,364	59,170,889	930	22,879,639	2,263,602
COLEMAN	1,872	50,051,424	1,658	37,846,939	713	15,657,351	1,391,321
MERIDIAN	3,242	92,354,874	2,803	70,243,878	1,406	34,103,464	2,476,593
MISSAUKEE COUNTY							

Table 2 (continued)

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
FALMOUTH ELEM	86	2,116,730	77	1,595,709	40	785,380	48,737
LAKE CITY	2,773	59,169,093	2,302	42,754,952	1,120	20,357,581	1,463,729
MCBAIN	1,658	45,583,496	1,465	35,070,727	564	10,038,658	1,352,021
MONROE COUNTY							
MONROE	18,152	579,569,812	16,416	466,031,847	7,729	222,201,228	16,242,524
AIRPORT	4,644	151,635,142	4,201	122,464,033	2,020	68,574,718	4,174,276
BEDFORD	8,579	307,562,965	8,001	242,488,051	3,701	120,863,243	6,126,369
DUNDEE	2,701	72,407,791	2,447	57,505,667	1,016	28,823,340	1,925,674
IDA	2,082	70,238,916	1,956	57,327,779	944	34,396,154	1,668,717
JEFFERSON	3,761	119,291,083	3,512	96,988,598	1,219	30,287,335	3,832,777
MASON (ERIE)	1,988	62,045,911	1,814	49,017,085	827	21,585,022	1,403,106
SUMMERFIELD	1,886	56,072,092	1,770	44,587,492	686	22,213,979	1,480,664
WHITEFORD	1,557	56,614,254	1,466	46,077,229	703	21,280,555	1,223,924
MONTCALM COUNTY							
CARSON CITY CRYSTA	2,673	77,591,281	2,375	60,551,257	1,051	24,851,719	2,256,191
MONTABELLA	2,349	57,171,094	2,024	42,545,221	1,061	20,782,123	1,539,842
GREENVILLE	7,050	209,861,677	6,363	165,233,788	2,914	67,990,332	6,283,754
TRI COUNTY	2,934	84,636,311	2,714	66,594,894	1,184	27,220,710	2,435,092
LAKEVIEW	3,150	79,795,727	2,767	60,803,462	1,309	28,991,714	2,060,143
CENTRAL MONTCALM	3,435	84,706,647	3,025	64,056,481	1,402	31,796,892	2,274,098
VESTABURG	1,421	32,673,236	1,268	25,057,976	451	7,493,524	958,031
MONTMORENCY COUNTY							
ATLANTA	1,580	34,376,019	1,246	20,598,717	695	12,110,164	716,009
HILLMAN	1,387	27,324,547	1,142	17,286,717	588	10,078,492	575,513
MUSKEGON COUNTY							
MUSKEGON	13,525	319,102,524	11,576	239,112,555	6,672	115,090,745	7,950,918
MUSKEGON HEIGHTS	3,011	49,018,426	2,492	34,581,390	1,924	22,022,151	841,897
MONA SHORES	8,382	290,953,385	7,461	232,856,774	4,412	135,197,091	7,839,151
OAKRIDGE	2,746	59,248,245	2,447	44,461,434	1,077	21,512,433	1,669,056
FRUITPORT	5,635	166,508,383	5,222	134,065,019	2,694	77,539,403	4,779,512
HOLTON	1,600	41,448,404	1,441	32,212,632	638	12,901,310	1,217,237
MONTAGUE	3,000	80,906,026	2,686	61,177,074	1,078	25,569,273	2,219,616
ORCHARD VIEW	4,277	104,459,690	3,859	78,956,472	1,906	42,649,827	2,820,265
RAVENNA	1,823	50,930,850	1,671	39,828,144	775	20,839,605	1,407,735
REETHS PUFFER	6,307	181,445,964	5,767	142,008,089	2,935	86,187,576	4,888,355
NORTH MUSKEGON	1,594	76,911,371	1,478	60,938,486	891	31,274,480	2,121,903
WHITEHALL	3,153	101,118,566	2,793	79,745,414	1,556	44,523,354	2,784,801
NEWAYGO COUNTY							
FREMONT	4,547	141,933,520	4,168	109,528,487	1,867	46,274,883	4,096,422
GRANT	2,694	71,534,228	2,338	53,797,061	1,158	24,975,253	1,900,485
HESPERIA	2,314	53,831,318	2,105	40,681,070	752	14,607,100	1,560,113
NEWAYGO	3,084	83,532,815	2,700	63,596,776	1,435	30,516,959	2,184,005

Table 2 (continued)

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
PINEVIEW	138	3,852,915	127	2,386,193	57	1,619,581	79,115
WHITE CLOUD	2,402	57,327,772	2,075	42,475,759	1,043	16,080,990	1,563,420
BIG JACKSON	102	2,398,943	93	1,866,393	26	570,123	68,934
OAKLAND COUNTY							
BIRMINGHAM	21,170	1,710,949,948	20,252	1,503,413,980	7,955	355,774,002	61,654,268
FERNDALE	9,655	272,421,395	8,746	219,634,268	5,741	152,053,538	6,502,959
PONTIAC	24,888	669,796,387	22,005	529,410,308	12,028	269,062,076	18,570,125
ROYAL OAK	28,897	1,010,910,823	26,874	831,407,317	16,415	557,624,629	26,114,635
BERKLEY	10,562	428,301,845	9,810	358,190,281	6,423	239,213,053	11,253,698
SOUTHFIELD	29,374	1,183,251,988	27,290	981,118,982	14,463	480,806,560	34,854,345
AVONDALE	6,633	280,233,889	6,186	237,389,161	2,655	97,517,258	9,214,039
BLOOMFIELD HILLS	14,617	1,607,215,145	14,084	1,444,185,104	4,083	196,678,514	62,449,706
CLARENCEVILLE	2,476	82,074,802	2,309	66,389,676	1,367	46,328,444	2,148,451
NOVI	12,731	604,782,644	12,178	519,090,998	5,105	211,245,961	19,985,363
OXFORD AREA	5,975	272,114,953	5,657	232,381,079	2,937	118,218,140	8,320,198
HAZEL PARK	8,076	203,444,792	7,145	158,393,975	4,468	98,887,826	5,082,716
MADISON	8,087	239,237,131	7,394	192,804,338	4,355	117,628,284	6,584,899
TROY	29,071	1,532,066,488	27,807	1,320,321,450	11,695	521,955,226	51,496,471
WEST BROOMFIELD	18,397	1,507,160,425	17,640	1,356,483,727	6,808	291,448,572	56,221,348
BRANDON	4,702	189,580,791	4,469	161,343,529	2,296	99,258,091	5,730,214
CLARKSTON	13,390	620,584,691	12,585	525,423,017	5,810	236,717,472	20,024,485
FARMINGTON	35,256	1,918,520,491	33,385	1,651,891,258	15,405	604,016,776	64,512,838
HOLLY AREA	8,073	294,638,986	7,530	243,922,513	3,433	116,655,567	9,201,130
HURON VALLEY	17,819	751,163,883	16,729	641,116,526	8,440	351,302,208	23,273,701
LAKE ORION	10,810	509,679,087	10,180	428,806,923	4,770	195,069,359	16,160,190
SOUTH LYON	8,908	335,827,017	8,253	274,927,965	4,820	183,490,762	9,057,619
OAK PARK	9,260	281,088,898	8,396	225,023,246	5,295	139,860,266	6,619,420
ROCHESTER	30,171	1,784,038,050	28,975	1,539,336,909	11,701	507,824,653	61,490,758
CLAWSON	6,179	206,787,822	5,758	172,162,444	3,520	122,264,558	5,485,455
LAMPHERE	4,120	140,388,199	3,810	114,214,682	1,780	54,280,245	4,183,741
WALLED LAKE	22,655	943,250,969	21,465	805,801,641	10,904	429,119,919	29,652,254
WATERFORD	28,889	1,023,720,459	26,649	833,851,095	14,611	504,782,472	29,110,187
OCEANA COUNTY							
FERRY	314	7,933,757	289	6,263,267	83	997,368	252,634
HART	2,746	60,474,497	2,458	44,428,924	1,115	21,681,475	1,598,718
PENTWATER	793	20,386,887	664	14,771,028	551	14,353,215	334,557
SHELBY	4,157	140,874,707	3,823	113,135,523	1,576	44,840,905	4,181,499
WALKERVILLE	531	9,807,031	483	6,485,162	239	3,720,670	188,842
OGEMAW COUNTY							
W BRANCH ROSE C	5,615	123,487,982	4,591	85,894,149	2,502	41,065,431	2,910,654
ONTONAGON COUNTY							
BERGLAND	7	71,702	3	9,859	3	39,815	256-
EWEN-TROUT CREEK	918	18,565,512	749	12,040,856	301	4,414,299	435,893

35

Table 2 (continued)

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
ONTONAGON	1,631	40,465,936	1,410	29,740,721	500	7,324,845	1,179,709
WHITE PINE	447	9,708,077	390	6,166,007	37	539,849	272,947
OSCELOA COUNTY							
EVART	2,138	54,790,828	1,835	40,068,707	713	12,173,479	1,513,121
MARION	1,329	31,494,890	1,130	23,703,653	538	9,419,573	845,860
PINE RIVER	2,124	45,337,372	1,870	33,089,434	780	14,710,088	1,113,533
REED CITY	3,650	98,333,455	3,151	76,343,701	1,375	26,687,280	2,864,590
OSCODA COUNTY							
MIO AU SABLE	1,721	39,131,297	1,406	25,646,391	618	8,395,818	952,658
FAIRVIEW	786	19,815,712	660	12,527,066	299	4,834,382	438,855
OTSEGO COUNTY							
GAYLORD	6,892	237,312,608	6,310	182,257,620	2,517	61,473,380	7,402,688
JOHANNESBURG-LEWIS	1,960	42,762,860	1,484	24,771,446	623	10,524,710	932,446
VANDERBILT	593	8,395,062	513	5,008,880	248	4,166,530	137,778
OTTAWA COUNTY							
GRAND HAVEN	12,088	434,639,674	11,142	361,383,081	4,805	143,912,130	14,014,470
HOLLAND	15,480	560,707,664	14,376	457,902,167	7,523	232,363,276	16,375,996
ALLENDALE	2,559	77,913,935	2,424	63,654,653	1,015	29,420,887	2,367,767
WEST OTTAWA	10,460	415,203,882	9,933	349,038,939	4,459	162,728,080	13,464,908
COOPERSVILLE	4,357	140,641,223	4,097	115,087,211	1,662	48,505,213	4,389,881
JENISON	9,044	317,064,082	8,550	259,372,699	4,300	151,248,656	9,690,053
HUDSONVILLE	7,688	311,409,935	7,332	260,816,492	3,441	126,127,132	9,993,687
SPRING LAKE	4,700	185,437,693	4,266	153,242,448	2,012	66,580,431	5,747,952
ZEELAND	7,095	235,767,891	6,757	192,829,334	3,292	114,142,390	6,609,332
PRESQUE ISLE CO							
ONAWAY	2,233	52,195,884	1,857	37,555,437	690	8,993,201	1,490,001
POSEN	633	12,870,636	535	8,449,826	382	6,528,335	152,858
ROGERS UNION	2,506	55,332,399	2,144	38,104,502	987	16,103,118	1,326,706
ROSCOMMON COUNTY							
GERRISH HIGGINS	3,777	79,557,678	2,908	51,030,620	1,678	28,838,899	1,685,459
HOUGHTON LAKE	4,711	87,530,488	3,484	53,248,063	2,636	48,887,976	1,322,766
SAGINAW COUNTY							
SAGINAW CITY	23,681	574,496,037	19,678	427,812,496	10,775	195,171,146	14,769,684
CARROLLTON	2,569	72,239,475	2,262	56,345,345	1,081	25,256,518	2,057,109
SAGINAW TWP	16,786	716,835,453	15,491	593,572,724	6,757	213,608,759	23,638,824
BUENA VISTA	2,632	73,562,339	2,208	56,230,718	977	14,826,561	2,192,421
CHESANING UNION	4,045	104,986,297	3,615	81,943,555	1,780	42,501,418	2,789,959
BIRCH RUN	3,585	107,288,517	3,263	86,812,894	1,364	30,466,869	3,400,836
BRIDGEPORT-SPAULDI	5,397	151,176,541	4,863	118,764,246	1,991	45,957,162	4,615,968
FRANKENMUTH	3,466	149,573,160	3,290	119,439,960	1,591	57,707,622	4,488,060

Table 2 (continued)

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
FREELAND	2,993	104,250,877	2,723	85,049,484	1,346	44,495,475	3,199,369
HEMLOCK	3,224	127,348,094	3,002	106,649,182	1,184	41,879,692	4,229,542
MERRILL	1,696	48,584,981	1,478	37,123,296	690	16,725,867	1,346,012
ST CHARLES	2,597	90,139,629	2,381	74,074,482	1,024	27,558,956	2,877,619
SWAN VALLEY	3,772	136,846,734	3,452	111,363,577	1,780	56,391,033	4,079,063
ST CLAIR COUNTY							
PORT HURON	24,429	724,374,229	21,667	573,368,853	10,706	260,042,587	20,534,790
ALGNAC	6,581	234,296,277	6,016	192,991,477	3,274	105,775,745	6,551,044
CAPAC	2,071	67,176,218	1,849	54,391,222	878	24,743,000	1,962,286
EAST CHINA TWP	9,775	361,447,405	8,910	293,867,909	3,862	109,787,588	11,135,341
MARYSVILLE	4,514	148,880,676	4,089	117,471,535	2,126	71,246,397	3,948,972
MEMPHIS	1,666	50,547,850	1,540	40,594,717	912	30,838,639	1,334,971
YALE	2,778	71,193,604	2,543	54,390,712	1,291	30,177,435	1,768,316
ST JOSEPH COUNTY							
STURGIS	7,622	228,509,060	6,823	180,543,477	2,565	60,861,976	7,132,020
BURR OAK	704	11,900,009	582	8,692,129	358	6,338,417	285,155
CENTREVILLE	1,489	37,547,686	1,362	28,285,545	549	14,868,301	1,045,900
COLON	2,335	50,601,933	2,103	38,127,653	789	14,653,377	1,367,166
CONSTANTINE	2,455	65,270,335	2,239	52,297,553	716	14,971,775	1,957,038
MENDON	1,352	37,482,417	1,248	30,107,560	466	11,286,793	1,139,028
WHITE PIGEON	2,363	69,473,641	2,105	53,155,340	822	21,164,371	1,954,862
THREE RIVERS	7,091	198,056,702	6,326	155,328,366	2,267	45,911,242	6,082,725
NOTTOWA	266	4,101,029	209	2,600,589	104	2,001,433	55,221
SANILAC COUNTY							
BROWN CITY	1,176	30,200,663	990	23,355,502	532	10,223,087	806,065
CARSONVILLE PT SAN	1,236	27,569,449	972	18,155,904	793	17,517,096	433,457
CROSWELL LEXINGTON	4,665	117,944,126	4,001	89,203,375	2,153	44,370,762	3,053,204
DECKERVILLE	1,560	33,111,854	1,419	24,236,123	653	13,006,723	756,051
MARLETTE	2,123	58,329,509	1,897	45,925,249	701	13,158,243	1,759,733
PECK	672	17,400,693	594	13,497,551	243	3,688,889	495,485
SANDUSKY	2,591	65,349,926	2,284	50,538,095	1,075	20,162,532	1,768,374
SCHOOLCRAFT COUNTY							
MANISTIQUE	2,835	64,783,183	2,376	44,833,005	1,071	18,171,542	1,703,839
SHIAWASSEE COUNTY							
BRYON	1,762	63,294,420	1,603	51,460,428	796	23,358,837	1,880,013
DURAND	4,657	147,091,741	4,173	116,497,149	1,636	36,309,888	4,599,334
LAINGSBURG	1,784	65,609,487	1,658	54,872,390	865	31,461,195	1,962,976
MORRICE	1,178	34,701,510	1,045	27,501,379	490	11,101,018	1,014,467
NEW LOTHROP	1,408	43,796,542	1,329	34,792,088	627	20,449,542	1,258,113
PERRY	3,017	92,952,062	2,753	73,843,789	1,485	48,869,756	2,646,490
CORUNNA	3,333	99,060,252	2,948	78,260,932	1,388	34,510,563	2,906,980
OWUSSO	10,131	305,526,685	9,041	242,433,571	4,070	95,287,546	9,304,260

Table 2 (continued)

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
TUSCOLA COUNTY							
AKRON FAIRGROVE	1,148	33,999,880	998	26,200,269	395	6,972,344	1,032,900
CARO	4,341	129,460,574	3,842	100,769,710	1,565	31,048,421	3,893,666
CASS CITY	2,827	80,230,378	2,567	62,985,370	987	19,126,449	2,392,658
KINGSTON	841	16,191,838	650	10,679,853	448	8,000,060	258,999
MAYVILLE	2,188	55,217,471	1,854	40,454,918	864	19,019,472	1,424,191
MILLINGTON	3,532	92,141,212	3,058	70,676,760	1,320	31,904,822	2,553,878
REESE	2,479	74,598,300	2,346	59,555,349	817	24,675,055	2,341,163
UNIONVILLE	1,862	46,941,861	1,639	34,520,580	812	18,200,841	1,146,528
VASSAR	3,472	96,996,839	3,015	74,983,934	1,351	27,817,189	2,874,894
VAN BUREN COUNTY							
SOUTH HAVEN	5,308	166,081,803	4,840	136,233,456	2,154	48,345,816	5,143,295
BANGOR	1,836	40,688,460	1,553	29,847,403	819	13,803,568	967,721
COVERT	680	12,544,928	589	9,617,506	247	2,929,223	319,033
DECATUR	2,107	56,315,657	1,930	45,109,398	812	15,995,730	1,720,723
BLOOMINGDALE	1,712	34,683,566	1,442	25,505,384	785	11,438,689	775,934
GOBLES	2,339	65,948,874	2,142	53,238,425	874	21,032,107	1,996,648
HARTFORD	2,261	52,924,397	1,993	40,836,745	920	17,262,537	1,525,073
LAWRENCE	1,192	34,694,912	1,070	27,737,984	512	11,570,687	986,276
LAWTON	2,316	66,316,714	2,138	51,615,228	1,077	31,155,794	1,749,424
MATTAWAN	4,380	165,880,679	4,008	137,378,765	1,718	63,417,789	5,163,753
PAW PAW	4,694	144,240,982	4,297	111,762,227	2,217	62,948,522	4,072,125
BANGOR TWP	724	16,708,229	675	12,752,566	297	6,251,206	473,674
WASHTENAW COUNTY							
ANN ARBOR	46,002	2,145,291,581	43,702	1,802,352,516	18,783	655,901,125	69,663,914
YPSILANTI	19,095	610,771,155	17,627	493,679,988	9,045	268,143,174	17,497,916
CHELSEA	5,129	224,570,720	4,813	187,310,372	2,589	108,503,941	6,654,544
DEXTER	4,400	198,692,511	4,180	168,969,102	2,080	82,415,259	6,224,528
LINCOLN	4,112	177,153,341	3,878	150,361,027	1,691	66,607,461	5,799,364
MANCHESTER	2,552	85,550,354	2,375	70,544,569	1,095	43,186,714	2,363,139
MILAN	4,035	154,313,593	3,654	126,165,451	1,863	69,024,362	4,506,778
SALINE	5,786	289,202,911	5,505	244,360,115	2,512	116,000,143	9,104,170
WHITMORE LAKE	2,951	125,395,624	2,760	108,188,454	1,190	40,878,411	4,221,284
WILLOW RUN	3,840	107,253,666	3,482	86,119,788	1,679	43,862,585	3,110,436
WAYNE COUNTY							
DETROIT	212,329	5,157,805,701	179,377	3,927,039,891	101,111	1,697,708,652	126,856,561
ALLEN PARK	11,033	366,628,757	9,899	284,556,718	7,006	243,259,423	7,149,145
CHERRY HILL	40	1,718,259	37	1,497,883	39	1,667,259	56,503
DEARBORN	34,997	1,214,295,865	30,968	963,929,119	18,874	537,939,058	30,727,050
DEARBORN HGTS (7)	12,593	408,966,099	11,199	327,548,621	6,795	202,910,582	10,431,344
MELVINDALE	5,014	136,109,554	4,464	105,350,599	2,651	67,920,225	3,062,365
GARDEN CITY	12,374	382,167,394	11,153	301,604,417	7,903	270,906,973	7,857,574
GROSSE POINTE	19,890	1,400,819,211	18,713	1,203,372,855	8,681	358,579,755	46,406,277

Table 2 (continued)

SCHOOL DISTRICT	ADJUSTED GROSS INCOME		MICHIGAN TAXABLE INCOME		HOUSEHOLD INCOME		NET TAX PAID
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	
HAMTRAMCK	5,822	115,566,001	4,766	81,241,869	2,412	30,410,833	2,651,279
HIGHLAND PARK	2,549	51,616,702	1,952	36,738,982	1,457	17,819,334	1,077,669
INKSTER	5,946	142,893,431	4,982	108,216,698	3,293	69,004,784	3,186,886
LINCOLN PARK	14,937	401,873,923	13,060	309,018,094	8,752	232,008,511	8,275,138
LIVONIA	42,757	1,678,688,997	39,634	1,372,448,945	23,877	964,326,537	44,334,833
PLYMOUTH CANTON	35,388	1,601,913,620	33,528	1,358,041,008	15,956	696,105,299	50,825,978
REDFORD UNION	10,255	300,207,644	9,277	236,661,850	5,691	167,761,218	7,223,668
RIVER ROUGE	2,839	64,268,380	2,485	47,803,727	1,100	16,883,348	1,722,714
ROMULUS	7,892	223,440,176	7,216	181,611,173	3,560	98,103,873	6,278,545
SOUTH REDFORD	9,729	290,180,070	8,679	225,146,923	5,910	189,904,557	6,127,264
TAYLOR	23,589	684,183,591	21,422	546,141,665	12,561	370,791,374	17,372,986
TRENTON	9,151	339,578,469	8,345	275,476,821	4,894	186,993,493	8,945,769
WAYNE-WESTLAND	38,279	1,138,725,088	34,936	918,227,862	20,142	609,852,972	30,806,003
WYANDOTTE	12,082	358,724,039	10,555	282,092,385	6,640	184,232,268	8,392,356
FLAT ROCK	3,714	128,480,821	3,358	104,513,064	1,769	60,678,817	3,614,264
NORTH DEARBORN HGT	219	9,493,261	182	7,353,534	167	5,471,073	181,741
CRESTWOOD	6,339	205,547,658	5,668	157,931,391	3,744	123,062,767	4,298,764
WESTWOOD	1,784	46,144,484	1,609	36,201,618	993	23,530,847	1,082,928
ECORSE	2,819	68,095,743	2,339	52,570,044	1,395	24,399,078	1,796,757
GIBRALTAR	5,087	186,176,258	4,756	155,689,914	2,660	107,805,021	5,260,029
GROSSE ILE TWP	3,617	241,709,640	3,430	210,712,378	1,634	77,290,068	8,082,600
HARPER WOODS	4,743	155,049,415	4,175	119,403,963	3,292	106,515,326	2,810,319
HURON	2,960	102,082,446	2,768	84,074,532	1,493	54,593,437	2,627,693
WOODHAVEN	6,714	234,712,078	6,337	196,766,990	3,074	130,219,346	6,601,150
NORTHVILLE	11,244	634,436,674	10,780	545,706,877	4,405	191,266,475	21,481,073
RIVERVIEW	4,987	200,010,013	4,528	163,712,340	2,393	85,192,951	5,610,678
SOUTHGATE	11,264	351,786,603	10,100	281,562,376	6,647	213,340,803	8,289,615
VAN BUREN	11,893	379,089,477	11,025	309,421,634	4,965	153,553,266	11,000,716
WEXFORD COUNTY							
CADILLAC	7,999	238,573,317	7,113	185,953,176	3,329	76,179,748	6,912,612
MANTON	1,259	24,480,415	1,051	17,292,624	581	9,429,628	549,894
MESICK	1,593	34,383,904	1,282	24,668,205	528	8,081,778	926,417
INVALID DISTRICT	63,802	2,897,542,324	55,151	1,616,203,006	23,793	650,451,467	59,222,411
NO SCHOOL DISTRICT	547,065	21,488,771,853	493,044	14,466,704,363	303,346	6,129,766,541	525,796,258
TOTAL	3,911,836	137,223,636,887	3,534,448	107,203,985,661	1,833,191	50,886,858,088	3,851,463,826

39

**1993 PROPERTY TAX CREDIT
BY SCHOOL DISTRICT**

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
ALCONA COUNTY ALCONA	431	150,451	570	326,908	62	7,522	15	5,318	3	17,002	1,081	507,291
ALGER COUNTY AUTRAIN TWP.	0	0	1	780	0	0	0	0	0	0	1	780
BURT TWP.	146	37,555	38	23,714	7	1,023	4	3,193	3	45,348	196	110,833
MATHIAS TWP.	2	1,267	2	1,388	2	368	1	285	0	0	7	3,308
MUNISING	346	103,470	272	156,877	36	7,566	5	2,102	0	0	660	270,133
ROCK RIVER	90	32,686	206	104,764	21	4,171	4	1,009	1	3,179	322	145,817
ALLEGAN COUNTY PLAINWELL	1,611	669,151	695	558,213	18	3,623	17	7,309	12	48,216	2,342	1,286,593
OTSEGO	1,168	417,612	602	426,836	26	4,948	28	12,075	6	17,462	1,826	879,239
ALLEGAN	1,014	396,321	857	574,826	36	7,171	49	17,097	25	79,871	1,957	1,075,317
WAYLAND UNION	1,648	702,456	565	522,463	16	2,837	24	11,592	41	242,888	2,258	1,483,494
FENNIVILLE	783	277,656	378	288,329	16	2,991	12	4,374	17	52,354	1,190	625,704
MARTIN	308	112,279	119	107,021	7	1,253	35	10,997	31	201,141	471	432,697
HOPKINS	442	236,054	277	232,579	7	1,277	8	3,331	49	212,747	737	686,022
SAUGATUCK	505	233,264	243	233,689	2	417	9	3,881	1	539	759	471,790
HAMILTON	1,156	538,505	528	464,007	6	1,078	9	5,714	58	253,652	1,705	1,262,970
GANGES (4)	11	3,461	21	13,262	1	171	0	0	0	0	33	16,894
ALPENA COUNTY APLENA	3,391	943,116	2,427	1,391,820	133	24,041	161	48,037	24	46,144	6,117	2,453,829
ANTRIM COUNTY ALBA	81	30,827	40	32,052	3	515	1	221	2	5,909	126	69,524
CENTRAL LAKE	339	114,789	246	170,184	10	1,721	12	4,540	6	15,959	607	307,193
BELLAIRE	315	123,219	311	217,100	9	1,528	34	6,688	0	0	669	348,535
ELK RAPIDS	590	253,673	594	435,354	16	2,307	7	2,482	13	27,297	1,209	721,147
ELLSWORTH	126	44,210	93	72,411	2	351	8	3,543	6	18,858	229	139,373
MANCELONA	438	136,531	310	194,188	16	2,943	14	7,487	2	3,223	779	344,506
ARENAC COUNTY ARENAC EASTERN	200	74,852	130	93,177	16	3,069	5	2,829	26	137,774	353	312,901
AU GRES SIMS	260	106,969	264	181,523	10	1,660	17	6,870	23	69,344	551	366,366

Table 3 (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
STANDISH	636	220,483	494	301,617	34	5,661	28	5,111	61	190,642	1,195	724,309
BARAGA COUNTY												
ARVON TOWNSHIP	11	3,926	27	14,183	7	976	1	303	0	0	46	19,388
BARAGA TOWNSHIP	176	50,402	131	75,754	16	3,060	5	1,111	0	0	328	130,327
COVINGTON	4	3,283	2	2,400	0	0	0	0	0	0	6	5,683
L ANSE TOWNSHIP	189	63,074	322	145,600	38	7,770	21	6,036	0	0	571	222,721
BARRY COUNTY												
DELTON KELLOGG	962	374,289	578	392,848	23	4,109	50	20,485	15	70,794	1,615	862,832
HASTINGS	1,533	616,564	1,220	821,373	26	5,118	32	15,007	17	79,325	2,813	1,537,482
THORNAPPLE KELLOGG	1,246	680,801	361	350,579	11	2,026	10	6,895	18	69,392	1,630	1,109,706
BAY COUNTY												
BAY CITY	7,586	2,511,210	5,191	3,741,689	261	62,399	216	74,119	318	1,168,638	13,278	7,558,434
BANGOR TOWNSHIP	1,303	473,414	937	639,091	32	6,876	30	13,210	7	16,108	2,305	1,148,896
ESSEXVILLE HAMPTON	1,008	369,866	760	545,636	24	4,831	20	6,984	23	83,213	1,817	1,010,561
PINCONNING	944	458,171	710	486,630	59	11,683	60	20,872	116	476,508	1,779	1,453,944
BENZIE COUNTY												
BENZIE COUNTY	870	245,858	494	297,136	44	7,171	20	5,478	5	14,233	1,432	570,395
FRANKFORT	261	88,976	239	180,858	17	2,594	4	912	2	777	521	274,117
BERRIEN COUNTY												
BENTON HARBOR	2,497	588,478	1,510	844,641	50	9,970	257	52,675	5	19,773	4,324	1,516,645
ST. JOSEPH	1,988	851,611	1,752	1,456,716	25	4,479	45	12,647	2	5,344	3,846	2,334,046
LAKESHORE	1,786	782,781	778	680,162	10	1,775	67	25,499	15	107,523	2,643	1,597,887
RIVER VALLEY	656	260,790	591	483,299	12	1,742	6	3,392	14	39,792	1,265	789,015
GALIEN TOWNSHIP	196	70,233	127	91,275	6	1,066	5	3,069	18	95,241	336	261,760
NEW BUFFALO	242	108,384	288	208,290	1	184	27	8,516	0	0	558	325,374
BRANDYWINE	351	110,165	358	208,647	14	2,592	11	4,598	2	31,779	734	357,781
BERRIEN SPRINGS	1,101	431,075	500	401,809	14	2,572	13	6,271	13	60,028	1,632	902,108
EAU CLAIRE	153	66,810	176	127,541	7	1,358	7	1,970	11	31,308	344	228,987
NILES	2,149	712,403	1,603	1,058,275	33	6,978	86	25,786	18	125,769	3,875	1,929,419
BUCHANAN	899	288,908	660	401,753	11	2,227	24	8,171	12	62,023	1,595	763,082
WATERVLIET	429	136,761	389	236,723	12	2,296	8	2,929	9	28,830	840	407,588
COLOMA	566	213,438	538	338,829	8	1,409	38	6,886	9	21,546	1,152	582,242

Table 3 (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
BRIDGMAN	244	73,005	170	106,590	6	705	1	270	1	1,205	421	181,775
HAGAR TOWNSHIP	6	2,308	14	8,672	1	243	0	0	0	0	21	11,223
SODUS TOWNSHIP	14	6,096	20	13,635	0	0	1	371	0	0	35	20,102
BRANCH COUNTY												
COLDWATER	1,629	675,150	1,374	932,777	68	17,099	43	13,940	107	416,865	3,126	2,055,974
BRONSON	436	207,993	424	303,802	17	3,609	11	4,752	91	423,459	894	943,662
QUINCY	528	229,321	430	288,394	9	1,634	59	14,945	75	218,119	1,028	752,543
CALHOUN COUNTY												
ALBION	675	184,577	710	428,357	22	5,148	40	12,505	30	83,512	1,449	714,114
BATTLE CREEK	4,501	1,279,380	2,580	1,573,450	178	45,990	316	73,914	9	17,352	7,584	2,990,767
SPRINGFIELD	9	3,077	13	10,942	0	0	0	0	0	0	22	14,019
ATHENS	385	166,343	218	158,912	6	1,333	5	2,725	42	181,268	616	511,781
HARPER CREEK	1,636	733,514	686	569,462	23	5,290	41	22,484	26	158,415	2,388	1,490,557
HOMER	396	134,051	210	167,170	7	1,515	34	5,371	46	165,917	648	474,089
LAKEVIEW	1,852	973,708	1,361	1,179,865	58	17,621	35	16,878	1	1,069	3,306	2,189,141
MAR-LEE	72	34,928	40	36,363	0	0	27	4,831	5	19,790	141	95,912
MARSHALL	1,556	723,862	938	822,510	55	11,305	76	19,851	52	169,286	2,630	1,749,214
PENNFIELD	926	391,704	499	371,215	23	5,361	12	6,523	6	38,895	1,462	813,740
TEKONSHA	169	79,541	125	102,207	9	2,019	3	601	45	163,524	308	347,892
UNION CITY	598	171,156	348	228,396	17	3,592	41	17,368	47	221,951	1,007	642,463
FREDONIA TWP.	0	0	0	0	0	0	0	0	0	0	0	0
CASS COUNTY												
CASSOPOLIS	725	334,068	570	398,042	11	2,577	15	4,110	59	329,042	1,326	1,068,178
DOWAGIAC UNION	904	295,434	839	570,982	34	6,998	67	22,855	46	467,445	1,849	1,363,986
EDWARDSBURG	686	310,368	435	342,484	10	1,971	19	7,363	8	40,725	1,153	702,933
MARCELLUS	377	167,832	241	185,272	12	2,424	33	7,590	56	368,504	670	731,662
CHARLEVOIX COUNTY												
BEAVER ISLAND	24	10,434	20	15,007	1	130	0	0	0	0	45	25,571
BOYNE CITY	976	370,330	444	294,462	12	2,685	19	7,536	4	16,012	1,452	691,038
BOYNE FALLS	156	59,298	104	77,559	3	481	3	1,446	1	2,002	266	140,786
CHARLEVOIX	578	220,407	513	348,271	13	1,779	10	4,068	7	18,105	1,141	594,909
EAST JORDAN	460	197,140	394	286,525	10	2,051	18	6,105	9	19,246	882	511,067
CHEBOYGAN COUNTY												

Table 3 (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
CHEBOYGAN	964	261,698	721	409,314	90	17,375	34	10,214	9	17,109	1,813	715,729
INLAND LAKES	453	111,672	304	214,246	51	7,121	33	6,097	0	0	842	339,594
MACKINAW CITY	45	13,574	95	50,440	3	442	0	0	1	8,972	144	73,428
WOLVERINE	132	26,915	76	36,515	7	1,033	4	1,491	0	0	220	65,956
CHIPPEWA COUNTY												
SAULT STE. MARIE	1,533	449,451	1,131	547,507	173	36,811	53	10,841	16	21,283	2,895	1,066,306
DETOUR	237	67,566	153	69,923	6	863	28	6,690	0	0	424	145,042
PICKFORD	171	165,167	119	69,395	8	1,342	5	1,375	5	9,553	304	246,832
RUDYARD	204	35,984	63	26,548	25	4,087	6	1,480	3	3,369	298	71,468
BRIMLEY	78	17,801	60	28,762	12	1,913	4	552	1	643	154	49,671
WHITEFISH	12	3,180	17	7,200	4	493	1	283	0	0	34	11,156
CLARE COUNTY												
CLARE	686	222,157	517	297,066	15	2,871	23	4,541	41	134,351	1,244	662,197
FARWELL	562	146,595	485	295,608	46	8,561	42	10,290	5	17,366	1,135	478,420
HARRISON	984	271,518	584	266,123	62	10,824	132	20,362	4	27,189	1,769	596,074
CLINTON COUNTY												
DEWITT	1,609	1,022,136	377	366,845	5	1,048	10	5,990	8	13,710	2,002	1,409,729
FOWLER	290	171,635	140	134,256	1	180	1	40	85	266,965	432	573,076
BATH	662	383,509	207	184,352	4	921	7	4,226	11	77,156	881	650,164
OVID ELSIE	954	357,594	540	374,028	11	2,005	11	6,034	138	485,934	1,522	1,225,616
PEWAMO WESTPHALIA	450	261,905	275	246,701	1	221	1	1,200	93	305,288	731	816,500
ST. JOHNS	2,314	915,421	918	756,489	16	3,158	43	16,762	158	548,273	3,300	2,240,758
CRAWFORD COUNTY												
CRAWFORD AUSABLE	821	215,316	614	323,106	66	11,238	61	30,506	1	4,355	1,564	584,579
DELTA COUNTY												
ESCANABA	1,734	467,864	1,142	686,875	120	26,650	107	26,115	11	38,803	3,105	1,246,415
GLADSTONE	725	225,101	523	274,554	42	8,702	49	16,492	7	17,469	1,342	543,603
RAPID RIVER	234	69,435	221	121,905	14	2,692	11	4,288	2	3,581	480	201,901
BIG BAY DE NOC	140	55,689	140	70,764	15	2,934	1	306	7	20,852	296	150,545
BARK RIVER HARRIS	173	62,404	133	84,263	12	1,980	12	4,341	14	24,205	331	177,193
MID PENINSULA	76	28,037	68	40,344	8	1,478	7	1,269	6	21,934	159	93,062
DICKINSON COUNTY												

Table 3 (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
IRON MOUNTAIN	750	280,252	830	576,762	51	13,260	15	5,805	0	0	1,647	876,414
NORWAY VULCAN	477	149,825	406	271,038	17	3,867	14	6,489	10	23,879	916	455,131
BREITUNG TWP	974	309,172	745	426,400	65	13,141	17	8,754	2	6,748	1,802	764,234
NORTH DICKINSON CO	120	30,480	106	44,872	8	1,410	7	1,069	5	10,403	242	88,269
EATON COUNTY												
BELLEVUE	746	266,421	301	233,273	14	2,664	9	6,142	19	52,843	1,071	561,483
CHARLOTTE	2,190	888,674	848	724,777	43	12,304	22	12,424	60	203,117	3,108	1,841,353
EATON RAPIDS	1,523	610,891	624	502,810	29	5,366	27	14,024	37	133,120	2,208	1,266,960
GRAND LEDGE	3,931	2,233,676	1,099	1,107,813	11	2,327	31	22,292	60	334,330	5,080	3,700,985
MAPLE VALLEY	563	205,890	354	211,521	12	2,033	8	2,093	36	76,280	939	499,058
OLIVET	676	276,524	188	173,595	6	1,247	7	4,599	40	164,908	879	620,873
POTTERVILLE	364	171,432	95	80,051	4	714	5	1,887	4	10,325	468	264,409
ONEIDA TWP	3	2,804	4	4,800	0	0	0	0	2	10,023	7	17,627
ROXAND TWP	6	5,702	5	4,685	0	0	0	0	0	0	11	10,387
EMMET COUNTY												
CROSS VILLAGE	3	1,611	3	2,217	0	0	1	11	0	0	7	3,839
HABOR SPRINGS	420	133,386	283	170,108	11	1,078	6	1,820	0	0	720	306,392
LITTLEFIELD	485	137,892	166	101,851	3	525	9	4,577	0	0	663	244,845
PELLSTON	340	98,206	214	137,104	12	2,146	9	3,384	1	1,090	576	241,977
PETOSKEY	2,055	720,801	986	637,452	26	4,510	27	12,040	1	3,568	3,094	1,378,371
GENESEE COUNTY												
FLINT	11,458	2,648,456	5,860	3,092,456	241	53,824	603	150,159	2	4,298	18,200	5,953,910
GRANDD BLANC	4,706	2,322,828	1,687	1,537,384	60	14,034	73	40,002	3	13,212	6,535	3,928,635
MT MORRIS	1,826	515,505	735	490,557	58	14,301	57	13,061	6	20,843	2,677	1,054,368
GOODRICH	893	476,847	220	195,933	4	785	15	13,366	7	30,412	1,134	717,343
BENDLE	840	179,027	307	140,132	20	4,658	23	6,451	0	0	1,191	330,287
GENESEE	612	156,896	211	148,903	8	2,043	35	9,492	0	0	866	317,334
CARMEN-AINSWORTH	2,843	1,047,517	1,962	1,316,051	32	7,496	94	43,819	4	15,012	4,934	2,430,081
FENTON	2,842	1,571,643	836	832,844	37	8,280	34	23,782	6	19,319	3,752	2,456,705
KEARSLEY	1,868	777,316	838	726,846	46	10,379	77	29,890	1	2,318	2,831	1,547,063
FLUSHING	2,884	1,230,184	1,535	1,338,410	24	4,814	43	24,140	29	91,923	4,489	2,689,530
ATHERTON	697	242,477	251	197,604	13	2,581	19	8,648	0	0	980	451,310
DAVISON	3,202	1,281,377	1,310	956,775	25	5,751	67	20,992	11	51,103	4,609	2,316,096
CLIO	2,728	1,010,708	806	671,163	24	5,078	36	21,670	14	72,061	3,599	1,781,066

Table 3 (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
SWARTZ CREEK	3,114	1,241,810	982	869,439	24	5,056	45	28,317	46	214,365	4,166	2,360,187
LAKE FENTON	671	467,203	211	230,447	5	987	11	7,195	6	42,662	898	748,494
WESTWOOD HEIGHTS	344	132,209	250	169,093	8	2,104	11	3,911	0	0	613	307,317
BENTLY	832	281,639	339	290,074	8	1,962	35	7,497	1	17,776	1,214	598,948
BEECHER	590	97,964	249	96,809	12	3,218	26	8,084	0	0	878	206,481
LINDEN	1,677	929,749	451	438,792	7	1,525	23	15,574	13	64,994	2,158	1,450,634
MONTROSE	805	367,227	410	282,867	6	1,162	19	10,025	8	44,619	1,242	706,776
LAKEVILLE	1,029	451,605	436	366,310	11	1,997	16	9,451	14	36,562	1,493	867,125
GLADWIN COUNTY												
BEAVERTON	819	247,254	530	299,036	31	5,749	37	9,155	25	53,647	1,419	614,841
GLADWIN	1,306	534,698	1,073	735,247	40	7,666	38	13,084	53	112,095	2,459	1,403,922
GOGEBIC COUNTY												
BESSEMER CITY	113	26,708	205	80,996	49	11,480	6	1,226	0	0	375	120,957
IRONWOOD	327	79,393	466	187,606	229	52,284	20	2,571	0	0	1,042	321,854
BESSEMER TWP.	1	680	2	686	2	532	0	0	0	0	5	1,898
MARENISCO	18	7,890	28	23,236	10	1,954	0	0	0	0	57	33,472
WAKEFIELD TWP.	82	16,996	161	48,076	43	10,212	6	1,011	0	0	292	76,295
WATERSMEET TWP.	57	19,578	68	27,217	8	1,148	1	11	0	0	134	47,954
GRAND TRAVERSE CO												
TRAVERSE CITY	7,999	3,318,565	3,902	3,214,211	87	15,485	182	73,216	36	130,878	12,183	6,753,185
BUCKLEY COMM	184	74,908	73	60,170	6	1,326	3	770	6	34,426	267	172,347
KINGSLEY	291	103,004	172	114,638	9	1,549	7	2,628	1	2,260	479	224,079
GRATIOT COUNTY												
ALMA	1,032	322,601	649	418,264	31	6,691	36	8,491	87	360,572	1,755	1,116,640
ASHLEY	114	57,641	121	90,001	5	1,053	3	1,059	48	110,125	245	259,889
BRECKENRIDGE	465	210,715	273	189,576	14	3,099	9	3,428	137	574,883	770	981,796
FULTON	440	184,612	197	157,677	6	1,201	6	852	99	395,878	650	740,220
ITHACA	513	217,856	439	335,348	18	4,122	16	6,062	220	641,594	999	1,206,226
ST. LOUIS	445	144,493	336	206,353	16	3,511	17	4,161	97	387,222	828	746,039
HILLSDALE COUNTY												
CAMDEN FRONTIER	292	116,459	202	136,641	6	1,041	6	2,031	44	157,273	507	413,445
HILLSDALE	1,104	335,235	918	561,882	52	9,319	41	12,112	22	76,253	2,122	995,360

Table 3 (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
JONESVILLE	302	121,957	253	159,393	36	6,526	9	4,049	20	81,920	603	373,867
LITCHFIELD	207	94,063	114	96,153	6	1,252	4	515	27	104,664	332	297,847
NORTH ADAMS	233	84,281	137	100,905	5	928	11	6,069	17	59,462	388	251,645
PITTSFORD	242	99,328	170	131,536	5	962	7	2,249	50	121,762	425	355,837
READING	368	141,074	289	187,090	10	2,021	11	4,166	39	178,227	681	512,578
WALDRON	4	2,317	3	3,212	0	0	0	0	2	2,280	7	7,809
HOUGHTON COUNTY												
HANCOCK	233	65,178	366	167,729	27	6,306	16	3,228	1	28	667	242,920
ADAMS TWP.	59	15,561	103	42,982	17	3,520	4	1,402	1	611	183	64,076
CALUMET	219	32,438	380	86,799	106	20,228	20	2,789	0	0	726	142,278
CHASSELL TWP.	85	34,358	144	90,426	11	2,360	5	1,585	0	0	246	128,739
ELM RIVER TWP.	4	1,167	5	2,394	3	504	2	174	0	0	14	4,239
OSCEOLA TWP	68	15,577	110	37,815	15	2,798	3	620	0	0	196	56,810
PORTAGE TWP	340	98,664	325	185,402	25	4,773	10	1,823	0	0	727	291,390
LAKE LINDEN	104	20,739	165	67,408	30	5,836	34	4,511	0	0	333	98,494
STANTON TWP	83	26,021	120	69,975	6	1,296	3	626	3	8,970	212	106,888
HURON COUNTY												
BAD AXE	645	276,989	535	399,703	9	1,492	18	6,875	113	468,493	1,217	1,154,808
CASEVILLE	155	50,547	250	154,874	8	1,053	33	5,114	12	50,069	448	261,657
CHURCH	8	7,727	6	5,669	1	142	1	181	5	14,063	16	27,782
ELKTON PIGEON BAY	576	312,227	610	473,268	18	3,118	34	14,702	328	1,763,478	1,248	2,566,809
HARBOR BEACH	550	292,340	540	376,188	10	1,799	38	8,697	192	823,962	1,145	1,503,606
NORTH HURON	476	221,411	337	282,158	10	1,677	13	4,310	153	516,123	840	1,025,851
OWENDALE GAGETOWN	138	77,243	119	113,317	2	548	3	486	115	509,231	268	701,112
PORT HOPE	110	70,831	106	89,833	2	276	2	489	62	192,666	222	354,095
BLOOMFIELD (NO 1)	25	21,184	21	22,306	0	0	1	1,200	8	23,052	48	67,742
UBLY	430	257,858	301	266,182	8	1,576	4	2,296	176	743,613	746	1,272,725
BLOOMFIELD TWP (4)	5	4,585	10	9,390	0	0	0	0	0	0	15	13,975
BLOOMFIELD TWP (7F)	149	96,190	87	91,616	0	0	0	0	9	71,080	236	258,886
COLFAX TWP (1F)	4	3,710	1	1,200	0	0	0	0	3	100,607	5	105,517
SHERIDAN TWP (5)	1	262	2	2,194	0	0	0	0	0	0	3	2,456
SIGEL TWP (3)	5	4,542	7	8,400	0	0	0	0	4	13,177	12	26,119
SIGEL TWP (4)	7	8,400	2	2,400	0	0	0	0	9	20,492	9	31,292
SIGEL TWP (6)	6	7,200	0	0	0	0	0	0	6	48,925	6	56,125
VERONA TWP (1F)	3	1,853	4	3,804	1	145	1	167	2	27,175	9	33,144

Table 3 (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
INGHAM COUNTY												
EAST LANSING	4,285	2,322,971	1,329	1,268,605	16	4,400	47	20,383	3	9,204	5,688	3,626,449
LANSING	17,928	7,250,231	6,692	5,595,921	146	40,574	567	211,122	13	54,699	25,390	13,156,951
DANSVILLE	555	303,012	184	164,465	6	1,227	10	7,023	44	202,189	758	678,005
HASLETT	1,989	1,294,203	454	425,181	2	446	16	8,377	2	6,677	2,462	1,734,922
HOLT	3,518	2,033,917	817	793,384	20	5,314	62	30,314	3	11,881	4,421	2,875,100
LESLIE	774	344,071	256	230,215	14	3,315	16	9,334	46	148,609	1,061	735,622
MASON	2,170	1,218,512	711	646,244	36	8,428	19	10,337	53	324,665	2,942	2,208,235
OKEMOS	2,517	1,657,225	599	656,535	6	1,517	10	5,887	0	0	3,134	2,321,559
STOCKBRIDGE	838	447,641	522	415,588	9	1,822	19	10,534	48	230,532	1,389	1,106,151
WAVERLY	2,855	1,322,427	1,225	1,072,419	17	3,792	25	14,672	2	6,973	4,123	2,420,643
WEBBERVILLE	473	255,971	156	154,397	1	223	3	1,221	23	321,249	635	733,061
WILLIAMSTON	1,243	862,795	433	424,760	5	1,324	11	6,548	39	234,674	1,695	1,530,349
IONIA COUNTY												
IONIA	1,462	520,127	877	558,786	47	10,007	71	19,927	41	171,349	2,459	1,280,326
PALO	24	9,342	22	15,749	1	172	1	1,200	3	12,614	48	39,077
BELDING	848	333,341	537	325,857	19	3,779	25	10,244	38	158,259	1,433	831,695
LAKESWOOD	1,049	435,124	610	472,268	69	13,459	19	8,594	100	347,844	1,751	1,277,322
47 PORTLAND	990	485,243	427	399,012	9	1,949	37	20,013	53	245,206	1,498	1,152,845
SARANAC	639	279,874	193	151,487	3	690	8	4,138	27	100,008	844	536,197
BERLIN TWP (3)	45	15,193	36	18,007	0	0	0	0	1	3,103	81	36,303
BERLIN TWP (5)	1	598	1	1,200	0	0	0	0	0	0	2	1,798
EASTON TWP (6)	9	2,413	9	7,932	1	174	0	0	0	0	19	10,519
IONIA TWP (2)	11	3,861	12	8,813	1	168	2	511	0	0	26	13,353
IONIA TWP (5)	1	1,200	2	1,817	0	0	0	0	1	10,505	3	13,522
ORLEANS TWP (10)	27	17,168	8	6,223	0	0	0	0	1	5,939	35	29,330
IOSCO COUNTY												
OSCODA	1,038	278,938	773	376,707	174	23,403	43	8,978	1	1,939	2,031	690,224
HALE	399	106,340	267	131,680	31	3,959	22	4,875	4	8,093	744	255,599
TAWAS	1,020	331,293	1,185	704,517	59	9,758	25	8,183	9	24,927	2,291	1,078,901
WHITTEMORE PRESCOT	375	132,168	360	122,955	35	5,418	34	6,101	19	48,804	805	315,465
IRON COUNTY												
FOREST PARK	274	79,343	439	166,924	29	5,718	7	2,483	2	1,951	749	256,419

Table 3 (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
WEST IRON COUNTY	433	110,276	605	268,688	133	32,826	20	6,380	3	7,635	1,191	425,805
ISABELLA COUNTY												
MT PLEASANT	2,087	748,321	1,270	843,865	33	6,699	109	22,813	80	233,023	3,507	1,855,061
BEAL CITY	194	83,581	105	76,142	7	1,398	3	1,599	42	178,514	311	341,234
SHEPHERD	505	194,914	297	188,738	16	2,897	12	3,353	68	202,928	832	592,843
JACKSON COUNTY												
WESTERN	868	382,695	556	387,714	11	2,429	43	11,036	19	72,681	1,482	856,719
VANDERCOOK LAKE	455	99,740	254	144,897	38	8,991	8	2,106	0	0	756	255,780
COLUMBIA	1,060	570,209	742	657,383	16	3,064	20	9,110	17	94,377	1,839	1,334,143
GRASS LAKE	565	285,908	249	230,785	6	1,298	7	4,149	20	142,770	828	664,910
CONCORD	425	164,486	176	144,044	5	1,404	6	2,011	27	94,333	615	406,290
EAST JACKSON	587	210,611	305	237,908	8	1,912	15	5,703	1	1,112	916	457,469
HANOVER HORTON	686	231,246	315	225,359	8	1,620	10	5,194	19	59,662	1,021	523,081
MICHIGAN CENTER	971	294,821	549	358,043	12	2,574	32	14,137	1	505	1,567	670,513
NAPOLEON	580	264,351	358	273,418	13	2,927	13	6,927	2	14,409	964	562,032
NORTHWEST	1,290	463,077	768	543,999	31	6,001	27	12,917	17	39,058	2,116	1,065,052
SPRINGPORT	410	165,846	260	182,988	6	1,311	17	5,569	36	139,902	721	497,943
JACKSON	5,083	1,643,425	3,787	2,594,492	120	31,353	252	70,921	10	27,883	9,251	4,368,843
KALAMAZOO COUNTY												
KALAMAZOO	13,129	4,844,085	5,265	4,477,306	104	26,876	358	98,772	13	46,636	18,883	9,497,178
CLIMAX SCOTTS	495	236,921	176	172,254	2	285	4	3,030	56	269,029	685	681,989
COMSTOCK	1,136	425,941	564	432,705	15	3,080	16	6,288	1	483	1,735	868,556
GALESBURG AUGUSTA	926	379,782	279	239,681	13	2,754	11	3,479	4	12,965	1,232	638,990
GULL LAKE	1,434	804,527	597	557,574	12	2,367	40	24,377	10	54,985	2,088	1,444,580
PARCHMENT	940	346,297	461	401,649	39	8,165	14	5,920	0	0	1,454	762,031
PORTAGE	5,903	2,504,078	2,021	1,718,782	68	14,422	107	52,386	3	5,635	8,131	4,296,650
SCHOOLCRAFT	853	397,165	184	180,766	5	1,021	5	4,437	30	179,787	1,054	763,202
VICKSBURG	1,423	720,090	686	564,134	14	2,871	16	8,415	34	194,114	2,142	1,489,624
KALKASKA COUNTY												
FOREST AREA	241	66,063	140	87,883	7	1,323	6	1,254	0	0	394	156,523
KALKASKA	804	176,105	523	289,408	29	4,499	18	5,116	1	5,671	1,374	480,799
EXCELSIOR	4	3,324	41	19,829	4	672	1	244	1	1,376	50	25,445
KENT COUNTY												

Table 3 (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
GRAND RAPIDS	22,567	8,169,550	10,594	9,357,997	150	34,751	798	230,001	2	2,637	34,156	17,800,155
GODWIN HEIGHTS	814	206,828	520	421,692	11	2,063	27	12,329	0	0	1,373	642,959
NORTHVIEW	2,042	1,036,209	587	553,762	19	3,673	34	23,277	0	0	2,683	1,616,937
WYOMING	6,584	2,452,824	2,071	1,837,140	74	15,963	116	49,014	0	0	8,853	4,355,631
BYRON CENTER	1,567	849,240	523	535,514	5	1,111	9	5,720	6	18,572	2,108	1,410,536
CALEDONIA	1,939	1,017,944	509	473,760	10	1,933	13	10,349	23	142,444	2,476	1,646,557
CEDAR SPRINGS	1,325	526,638	564	403,234	16	2,594	20	8,377	12	45,898	1,925	986,741
COMSTOCK PARK	1,483	676,530	374	354,543	13	2,615	39	25,262	3	5,817	1,910	1,065,967
EAST GRAND RAPIDS	1,292	1,046,280	548	619,946	2	461	6	6,269	0	0	1,849	1,673,762
FOREST HILLS	2,999	1,948,216	1,376	1,247,056	12	2,122	16	11,778	3	12,846	4,408	3,222,602
GODFREY LEE	373	109,720	251	198,062	2	424	6	2,763	0	916	634	311,944
GRANDVILLE	3,866	2,053,448	1,363	1,291,068	40	8,603	36	25,234	8	32,992	5,307	3,411,375
KELLOGGSVILLE	1,071	324,215	572	436,409	9	1,736	23	11,962	0	0	1,675	774,322
KENOWA HILLS	1,422	505,783	722	536,051	48	7,673	21	10,764	17	58,351	2,215	1,118,665
KENT CITY	638	260,890	255	203,749	5	984	6	3,853	37	186,342	907	655,818
KENTWOOD	6,063	2,468,452	1,958	1,614,736	34	6,636	63	27,008	0	0	8,127	4,118,090
LOWELL AREA	2,162	1,105,169	687	593,492	12	2,432	31	17,886	41	256,782	2,898	1,976,478
ROCKFORD	3,779	2,512,514	876	893,689	22	4,244	41	33,365	15	74,895	4,722	3,518,998
SPARTA	1,696	724,584	566	549,987	7	1,293	23	13,627	66	374,504	2,302	1,664,715
49 KEWEENAW COUNTY												
GRANT TOWNSHIP	18	6,794	15	13,113	2	348	1	1,082	1	1,373	61	22,735
LAKE COUNTY												
BALDWIN	307	73,108	471	178,652	49	8,078	37	7,751	0	0	864	267,589
LAPEER COUNTY												
LAPEER	4,584	2,063,919	1,476	1,166,546	36	6,555	74	36,624	21	82,169	6,172	3,355,918
ALMONT	858	540,231	265	266,637	4	886	4	3,825	20	116,337	1,136	929,450
DRYDEN	530	395,851	153	165,074	2	474	1	1,200	6	35,421	687	598,020
IMLAY CITY	872	407,927	445	372,964	10	1,712	14	6,291	19	111,641	1,344	900,804
NORTH BRANCH	921	375,469	276	252,695	13	2,298	21	8,579	47	163,338	1,232	802,379
LEELANAU COUNTY												
GLEN LAKE	353	151,957	330	228,831	13	1,512	7	2,191	5	42,732	705	428,123
LELAND	107	46,129	153	99,640	6	466	1	31	6	16,607	268	162,877
NORTHPORT	278	88,626	152	96,200	3	291	1	443	3	7,150	434	192,710

Table (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
SUTTONS BAY	383	205,003	326	218,661	6	698	5	2,618	8	26,661	721	453,888
LENAWEE COUNTY												
ADRIAN	2,674	986,066	1,820	1,433,858	26	5,451	76	34,583	55	197,308	4,600	2,657,266
ADDISON	791	283,324	371	315,891	11	1,959	17	6,830	29	77,434	1,194	685,486
BLISSFIELD	554	304,057	525	493,258	8	1,764	36	11,272	240	1,289,355	1,140	2,100,033
BRITTON MACON	365	144,933	141	146,748	1	140	2	1,297	78	396,816	510	689,934
CLINTON	1,048	495,823	378	363,164	5	1,052	13	7,810	26	109,612	1,445	977,486
DEERFIELD	248	92,749	130	106,994	3	423	5	2,432	36	287,149	389	489,747
HUDSON	412	147,690	347	233,727	13	2,805	33	8,314	63	223,034	811	615,570
MADISON	279	110,537	164	111,853	6	1,341	11	4,089	8	32,501	461	261,521
MORENCI	392	137,424	331	201,911	6	1,331	6	2,265	75	245,767	738	588,703
ONSTED	639	330,076	377	332,019	6	933	17	10,355	43	137,481	1,043	811,140
SAND CREEK	219	110,481	260	207,513	8	1,657	3	747	82	344,691	495	667,121
TECUMSEH	2,045	1,012,633	1,002	942,329	13	3,450	27	11,838	60	290,660	3,089	2,260,963
LIVINGSTON COUNTY												
BRIGHTON	4,324	3,006,163	1,160	1,174,924	6	1,157	40	30,013	4	8,481	5,535	4,221,722
FOWLERVILLE	1,376	753,861	398	406,725	7	1,353	31	18,887	40	233,997	1,817	1,415,188
HARTLAND	2,099	1,547,989	409	446,866	3	599	12	11,178	11	115,333	2,525	2,122,244
HOWELL	4,681	2,573,883	1,387	1,273,791	26	5,132	81	44,472	13	84,977	6,177	3,982,440
PINCKNEY	2,639	1,785,095	680	687,679	11	2,253	84	35,651	0	0	3,414	2,510,678
LUCE COUNTY												
TAHQUAMENON	172	49,615	202	71,886	62	11,119	10	2,354	2	2,908	446	137,882
MACKINAC COUNTY												
ST. IGNACE CITY	372	86,238	260	172,509	16	2,961	7	1,783	0	0	659	263,551
BOIS BLANC PINES	5	974	1	379	0	0	0	0	0	0	6	1,353
LES CHENEUX	89	37,920	131	78,442	6	727	1	700	0	0	227	117,789
ENGADINE	97	25,974	121	50,190	13	1,550	1	17	3	6,666	232	84,397
MORAN TOWNSHIP	14	5,349	19	9,391	7	702	0	0	0	0	40	15,442
ST. IGNACE TWP	2	1,041	1	1,200	1	91	0	0	1	6,400	4	8,732
MACKINAC ISLAND	87	15,977	20	20,529	2	187	0	0	0	0	109	36,693
MACOMB COUNTY												
CENTERLINE	2,184	1,032,270	1,767	1,531,883	22	5,049	47	26,798	0	0	4,023	2,597,109

Table 3 (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
EAST DETROIT	5,311	2,631,542	3,932	3,961,371	42	10,689	123	69,671	1	178	9,411	6,674,694
ROSEVILLE	6,733	3,211,106	4,152	4,028,187	40	10,478	160	94,157	0	0	11,096	7,348,487
ANCHOR BAY	3,054	1,730,333	1,034	910,380	27	5,013	41	33,017	0	0	4,161	2,679,892
ARMADA	993	863,169	313	347,532	1	282	6	5,007	11	63,457	1,313	1,279,447
CLINTONDALE	2,167	1,104,630	694	656,431	16	3,988	58	24,224	0	0	2,939	1,790,510
CHIPPEWA VALLEY	7,334	4,996,492	2,395	2,430,710	23	5,565	88	82,184	1	587	9,843	7,629,237
FITZGERALD	1,506	583,596	967	884,530	13	3,162	44	22,959	0	0	2,531	1,494,547
FRASER	3,888	2,445,250	1,437	1,492,773	11	2,588	79	46,958	0	0	5,417	3,988,037
LAKESHORE	3,829	2,106,347	2,673	2,677,024	27	5,162	110	49,713	0	0	6,643	4,838,539
LAKEVIEW	2,799	1,611,330	2,223	2,339,963	16	3,086	47	35,512	1	10,233	5,087	4,000,136
L ANSE CREUSE	6,161	3,364,202	2,002	1,807,904	27	5,507	105	60,626	1	791	8,309	5,244,324
MT CLEMENS	4,513	2,430,938	2,251	2,032,448	25	6,364	174	68,485	0	0	6,971	4,539,274
NEW HAVEN	822	405,211	243	241,635	5	869	8	6,874	0	0	1,079	655,440
RICHMOND	1,410	791,555	548	551,846	2	349	43	19,950	13	52,619	2,008	1,417,766
ROMEO	2,538	1,730,407	836	792,899	9	1,805	19	15,673	0	0	3,406	2,541,392
SOUTH LAKE	2,270	1,097,683	2,291	2,171,384	12	2,398	32	20,627	0	0	4,607	3,292,162
UTICA	19,791	13,417,958	5,478	5,562,122	70	15,303	260	192,888	34	11,588	25,644	19,315,583
VAN DYKE	1,889	642,824	868	672,322	18	4,801	49	27,600	0	0	2,827	1,348,125
WARREN	17,575	9,768,715	9,680	9,729,725	90	17,144	304	211,235	3	2,872	27,664	19,732,868
WARREN WOODS	3,280	2,138,793	1,853	2,010,908	12	2,979	58	53,264	0	0	5,204	4,206,044
51 MANISTEE COUNTY												
BEAR LAKE	211	65,415	192	101,499	5	922	0	0	0	0	408	167,836
KALEVA NORMAN-DICK	289	68,734	235	121,986	20	3,767	20	8,007	6	8,968	566	211,569
ONEKAMA	298	100,511	181	119,417	32	4,918	5	1,228	4	9,657	518	235,731
MANISTEE	966	286,683	990	573,496	102	18,726	65	15,018	1	277	2,123	894,200
MARQUETTE COUNTY												
N I C E	145	30,011	190	82,742	51	8,752	4	602	0	0	390	122,107
GWINN	357	75,090	152	62,036	117	18,009	12	2,659	3	4,889	641	163,193
MARQUETTE TOWNSHIP	1	91	5	3,377	0	0	0	0	0	0	6	3,468
NEGAUNEE	299	81,542	435	214,131	72	13,287	11	2,991	0	0	818	311,987
POWELL TOWNSHIP	11	2,178	18	11,333	3	517	0	0	0	0	32	14,028
REPUBLIC MICHIGAMM	87	24,566	89	48,593	10	1,879	3	412	0	0	190	75,481
WELLS TOWNSHIP	17	3,684	14	9,354	6	970	1	530	1	2,934	38	17,472
MARQUETTE CITY	2,559	786,104	1,162	811,175	104	20,584	51	16,051	1	236	3,879	1,634,760
ISHPEMING	442	105,387	383	174,247	50	11,382	18	4,741	0	0	893	295,757

Table 3 (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
MASON COUNTY												
MASON COUNTY CENTR	612	232,267	364	242,211	17	3,336	19	6,374	36	101,284	1,012	585,472
MASON COUNTY EASTE	297	96,218	185	86,340	15	2,713	11	2,581	12	34,386	510	222,297
FREESOIL	66	17,996	68	52,803	2	284	4	1,330	8	12,080	141	84,493
LUDINGTON	1,110	316,884	928	585,329	41	7,573	48	13,564	6	8,997	2,153	932,392
MECOSTA COUNTY												
BIG RAPIDS	948	318,601	693	418,330	74	11,154	23	7,031	11	23,605	1,740	778,750
CHIPPEWA HILLS	1,174	375,813	903	607,592	50	8,366	63	14,326	41	131,770	2,193	1,137,867
MORLEY STANDWOOD	457	184,053	232	161,574	16	2,453	45	11,081	23	45,918	751	405,079
MENOMINEE COUNTY												
CARNEY NADEAU	116	49,419	81	57,344	2	406	5	1,447	6	16,651	206	125,322
MENOMINEE	1,024	290,308	1,003	589,015	62	14,846	24	6,117	2	17,869	2,115	918,362
NORTH CENTRAL	213	67,424	127	64,706	9	1,778	4	1,198	9	18,671	354	153,777
STEPHENSON	443	192,749	378	208,902	15	2,609	37	13,548	41	129,891	874	548,678
MIDLAND COUNTY												
MIDLAND	4,342	1,561,055	1,716	1,131,777	82	13,696	132	34,805	22	51,892	6,306	2,794,575
BULLOCK CREEK	641	255,785	257	173,319	11	2,140	11	4,099	9	35,603	922	470,963
COLEMAN	396	132,351	324	226,680	9	1,759	13	4,296	44	113,700	743	478,786
MERIDIAN	920	387,636	423	290,651	28	5,249	21	4,844	16	87,453	1,395	775,833
MISSAUKEE COUNTY												
FALMOUTH ELEM	33	27,775	26	15,152	0	0	0	0	22	85,679	60	128,606
LAKE CITY	541	156,095	459	288,886	46	9,322	18	4,670	16	56,562	1,066	516,101
MCBAIN	366	162,576	255	162,577	16	2,949	6	2,129	79	253,990	644	585,421
MONROE COUNTY												
MONROE	4,482	1,986,542	2,930	2,487,431	72	13,166	178	89,253	37	130,848	7,675	4,709,020
AIRPORT	1,301	768,783	666	643,176	10	1,840	50	19,538	19	125,064	2,028	1,558,401
BEDFORD	2,465	1,141,715	1,148	973,952	18	3,203	69	32,006	20	87,498	3,706	2,239,011
DUNDEE	669	354,691	388	360,864	7	1,316	14	7,524	55	212,832	1,079	937,227
IDA	656	346,093	301	313,248	9	1,712	16	10,633	61	196,371	988	868,057
JEFFERSON	745	242,603	437	278,749	22	3,479	45	20,595	7	21,521	1,252	566,975
MASON (ERIE)	469	185,995	345	246,460	12	2,113	26	11,824	19	107,630	855	554,278

Table 3 (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
SUMMERFIELD	432	211,851	285	224,897	5	1,008	11	6,010	44	209,696	737	654,662
WHITEFORD	483	239,793	241	231,129	1	188	48	17,777	57	243,992	778	733,204
MONTCALM COUNTY												
CARSON CITY CRYSTA	725	292,682	417	346,932	13	2,628	14	4,166	121	346,079	1,169	992,487
MONTABELLA	542	168,816	444	224,861	15	2,854	45	13,629	39	174,296	1,052	585,656
GREENVILLE	1,600	499,290	1,113	696,841	109	17,966	45	16,558	21	101,972	2,876	1,333,592
TRI COUNTY	784	295,487	339	264,939	15	2,947	49	13,843	21	91,056	1,189	668,272
LAKEVIEW	613	294,587	649	439,221	41	7,521	29	12,744	63	267,220	1,339	1,021,349
CENTRAL MONTCALM	821	314,325	477	340,200	20	3,825	15	4,159	40	157,286	1,334	819,795
VESTABURG	293	85,166	125	79,083	6	1,160	13	4,300	7	17,257	437	186,966
MONTMORENCY COUNTY												
ATLANTA	307	65,439	292	122,460	23	3,687	23	5,737	0	3,773	647	201,362
HILLMAN	293	74,217	245	103,882	38	5,264	6	1,643	2	3,833	582	188,839
MUSKEGON COUNTY												
MUSKEGON	3,579	929,373	2,594	1,598,615	88	21,244	328	69,794	2	4,626	6,622	2,624,444
MUSKEGON HEIGHTS	1,004	177,865	661	304,556	58	14,718	175	44,462	0	0	1,901	541,721
MONA SHORES	2,383	1,076,069	1,954	1,583,509	35	7,192	56	27,746	0	0	4,432	2,696,479
53 OAKRIDGE	615	166,967	333	144,047	18	3,534	32	9,987	0	0	999	324,551
FRUITPORT	1,895	701,239	730	586,226	19	3,865	37	17,887	1	5,688	2,681	1,314,905
HOLTON	417	133,227	175	97,234	12	2,309	21	7,623	10	71,791	625	312,184
MONTAGUE	628	249,951	443	330,635	16	3,064	20	7,990	23	112,172	1,108	703,841
ORCHARD VIEW	1,116	331,266	620	372,412	27	6,033	69	25,379	0	0	1,833	735,121
RAVENNA	484	203,281	294	230,530	3	603	22	9,178	38	226,331	805	669,938
REETHS PUFFER	1,952	809,188	846	694,136	50	9,741	71	34,322	2	3,934	2,920	1,551,352
NORTH MUSKEGON	503	250,727	383	373,635	3	706	13	8,546	0	0	902	633,614
WHITEHALL	1,004	424,165	542	395,141	12	2,349	16	6,985	0	0	1,575	828,788
NEWAYGO COUNTY												
FREMONT	1,058	402,391	807	534,078	17	3,908	22	8,144	62	238,912	1,907	1,188,633
GRANT	739	275,332	325	262,617	8	1,753	20	8,496	32	200,398	1,098	749,285
HESPERIA	391	113,053	284	163,344	12	2,145	16	5,065	15	40,899	705	324,558
NEWAYGO	710	246,538	559	385,026	20	3,611	48	13,929	3	15,357	1,337	664,461
PINEVIEW	15	10,201	17	14,237	1	238	26	6,743	1	2,649	59	34,068
WHITE CLOUD	536	128,882	318	160,767	17	3,803	38	9,332	3	2,912	936	306,454

Table (Continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
BIG JACKSON	17	13,713	12	9,366	2	351	0	0	4	10,200	31	33,630
OAKLAND COUNTY												
BIRMINGHAM	4,842	3,617,142	3,163	3,328,466	8	1,213	25	18,874	0	0	8,043	6,968,746
FERNDAL	3,893	1,765,620	1,765	1,630,863	26	7,481	80	35,863	0	0	5,767	3,440,828
PONTIAC	8,401	2,820,184	2,977	2,173,673	76	23,059	295	97,625	0	0	11,834	5,121,257
ROYAL OAK	10,855	6,185,864	5,476	5,537,663	31	7,190	110	84,821	0	0	16,487	11,819,794
BERKLEY	4,630	2,984,131	1,838	2,060,312	11	3,057	53	46,735	0	0	6,535	5,094,791
SOUTHFIELD	9,176	5,023,039	5,386	4,756,721	46	10,442	140	75,283	0	0	14,765	9,869,898
AVONDALE	1,944	980,863	673	602,369	36	8,308	15	11,705	1	1,266	2,670	1,604,638
BLOOMFIELD HILLS	2,466	1,739,412	1,727	1,640,051	5	830	42	14,874	0	0	4,245	3,395,862
CLARENCEVILLE	961	517,160	364	340,628	9	1,731	40	14,361	0	0	1,374	873,880
NOVI	3,956	2,672,068	1,216	1,064,248	7	1,343	79	59,987	0	0	5,260	3,798,094
OXFORD AREA	2,382	1,702,822	573	609,836	10	2,185	23	20,321	4	49,669	2,989	2,384,924
HAZEL PARK	2,944	955,247	1,401	1,079,021	35	9,906	75	37,676	0	0	4,458	2,082,524
MADISON	3,122	1,193,476	1,142	959,400	18	4,079	91	38,625	1	21	4,378	2,196,142
TROY	8,809	6,109,802	2,776	2,680,023	47	8,843	72	60,165	0	0	11,709	8,860,524
WEST BROOMFIELD	4,957	3,896,391	1,979	1,961,183	34	8,700	33	27,643	0	0	7,035	5,900,384
BRANDON	1,922	1,286,698	336	338,478	6	1,226	27	19,385	3	17,496	2,292	1,663,841
CLARKSTON	4,754	2,992,879	1,015	975,307	18	3,382	50	38,408	2	2,475	5,839	4,013,900
FARMINGTON	10,118	6,230,833	5,296	4,697,710	36	6,739	144	86,366	3	19,060	15,606	11,044,592
HOLLY AREA	2,822	1,359,335	589	537,711	13	2,253	44	26,480	8	28,045	3,469	1,954,201
HURON VALLEY	6,679	4,466,759	1,592	1,523,892	28	5,602	76	57,434	4	39,021	8,379	6,093,981
LAKE ORION	3,741	2,373,977	985	969,330	20	3,831	55	28,194	2	3,952	4,807	3,380,166
SOUTH LYON	3,391	2,209,898	1,445	1,338,041	12	2,662	50	32,611	4	19,184	4,901	3,603,660
OAK PARK	3,031	1,532,835	1,563	1,473,848	14	4,330	64	35,710	0	0	4,682	3,048,097
ROCHESTER	9,111	6,328,334	2,611	2,500,953	12	2,253	51	36,334	2	8,266	11,797	8,882,050
CLAWSON	2,545	1,343,672	994	1,033,772	10	2,251	24	18,095	0	0	3,573	2,397,790
LAMPHERE	1,087	459,022	674	545,185	13	2,305	14	9,804	0	0	1,788	1,016,316
WALLED LAKE	8,707	5,109,770	2,085	2,023,531	54	9,744	115	66,183	2	951	10,967	7,211,168
WATERFORD	10,344	5,176,563	4,121	3,707,368	32	6,205	159	85,953	1	22	14,667	8,977,684
OCEANA COUNTY												
FERRY	52	11,931	17	11,060	0	0	4	1,331	1	183	73	24,505
HART	676	200,322	344	199,487	43	7,025	74	30,637	54	158,471	1,141	596,356
PENTWATER	225	76,746	293	259,567	5	807	2	496	2	5,108	525	342,724
SHELBY	1,088	585,260	473	358,893	18	3,468	16	9,817	26	83,563	1,599	1,041,010

Table (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
ONAWAY	246	172,720	278	98,106	32	4,065	20	4,002	3	2,581	576	281,474
POSEN	185	91,593	182	131,872	6	848	6	3,246	2	7,133	379	234,692
ROGERS UNION	474	129,449	424	242,542	35	6,317	16	3,481	4	16,206	951	398,098
ROSCOMMON COUNTY												
GERRISH HIGGINS	732	196,152	779	369,886	65	10,503	71	9,893	0	0	1,674	586,637
HOUGHTON LAKE	1,128	358,118	1,254	627,236	112	18,670	121	27,958	7	17,307	2,621	1,049,431
SAGINAW COUNTY												
SAGINAW CITY	6,295	1,447,595	3,441	2,127,271	181	43,525	422	104,366	20	52,598	10,353	3,776,343
CARROLLTON	645	194,370	361	274,206	40	10,951	42	9,402	2	5,416	1,089	494,623
SAGINAW TWP	4,151	1,492,803	2,447	1,758,550	66	11,307	110	48,150	24	117,203	6,782	3,429,222
BUENA VISTA	540	119,651	359	196,093	45	9,583	35	10,893	32	227,747	982	564,722
CHESANING UNION	1,115	501,255	733	577,134	20	3,926	30	15,247	159	597,726	1,908	1,695,756
BIRCH RUN	1,007	329,016	332	227,468	21	3,565	14	6,449	29	75,479	1,377	642,059
BRIDGEPORT-SPAULDI	1,329	374,697	598	381,374	33	6,592	56	18,238	39	136,961	2,020	917,862
FRANKENMUTH	869	455,819	800	645,469	7	1,052	6	2,704	135	394,362	1,689	1,499,421
FREELAND	954	415,948	354	287,710	9	1,765	11	5,277	54	236,843	1,332	947,543
HEMLOCK	919	437,429	341	310,663	15	2,909	11	8,044	116	402,252	1,293	1,161,456
MERRILL	527	242,294	273	248,504	9	1,809	7	2,483	134	336,061	823	831,548
ST CHARLES	738	267,289	309	255,948	18	3,588	26	8,028	54	237,627	1,094	772,480
SWAN VALLEY	1,242	570,045	535	418,536	7	1,519	15	7,736	16	48,272	1,800	1,046,206
ST CLAIR COUNTY												
PORT HURON	6,699	2,475,250	3,464	2,535,017	124	26,176	239	75,049	9	32,762	10,541	5,146,751
ALGONAC	2,165	1,219,136	1,077	1,007,566	13	2,798	39	24,957	2	19,896	3,300	2,275,354
CAPAC	571	271,425	321	269,141	5	762	1	1,013	24	107,298	900	649,639
EAST CHINA TWP	2,285	920,223	1,533	1,337,697	40	7,037	42	23,797	3	12,045	3,906	2,301,481
MARYSVILLE	1,377	726,692	739	671,004	16	3,936	18	11,253	1	1,017	2,150	1,413,902
MEMPHIS	689	338,936	180	180,493	4	807	9	7,347	3	22,696	882	550,279
YALE	818	328,666	482	385,155	15	2,941	18	8,698	29	90,807	1,337	816,993
ST JOSEPH COUNTY												
STURGIS	1,614	503,839	897	560,824	52	10,900	26	8,995	15	50,455	2,594	1,135,169
BURR OAK	240	65,722	139	71,708	5	995	1	248	25	127,109	386	265,782
CENTREVILLE	329	122,018	229	142,619	3	565	7	3,469	28	145,984	573	414,655
COLON	342	152,528	428	259,834	17	3,354	8	3,387	55	189,978	800	609,081

Table 3 (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
CONSTANTINE	410	159,949	321	227,014	8	1,485	1	218	36	317,792	745	706,549
MENDON	275	123,721	222	160,109	3	677	9	2,595	46	262,412	516	549,544
WHITE PIGEON	516	196,916	312	204,349	9	1,593	6	1,418	26	135,185	879	540,425
THREE RIVERS	1,038	317,917	1,110	652,626	34	6,581	74	20,089	38	126,834	2,259	1,124,234
NOTTOWA	47	31,575	55	29,294	1	147	0	0	5	19,167	103	80,183
SANILAC COUNTY												
BROWN CITY	323	140,165	243	167,852	5	935	5	2,284	57	161,416	577	472,909
CARSONVILLE PT SAN	390	147,678	400	285,192	11	2,146	7	1,911	41	119,571	809	556,498
CROSWELL LEXINGTON	1,085	427,077	953	599,953	22	4,747	59	13,429	58	165,464	2,149	1,211,112
DECKERVILLE	401	225,119	372	268,375	10	1,600	10	7,451	146	544,207	796	1,046,918
MARLETTE	423	191,120	308	242,215	7	1,525	14	4,808	99	391,132	755	832,000
PECK	133	69,668	116	91,315	6	1,175	3	1,501	41	135,839	258	299,498
SANDUSKY	663	304,249	465	355,377	56	12,766	18	6,248	148	615,518	1,210	1,295,064
SCHOOLCRAFT COUNTY												
MANISTIQUE	437	104,360	473	175,587	68	14,092	21	5,779	4	3,428	1,000	303,293
SHIAWASSEE COUNTY												
BRYON	614	294,514	195	194,550	5	996	11	6,547	31	126,899	826	623,549
DURAND	825	271,976	718	413,730	25	4,912	23	8,542	24	113,008	1,592	812,168
LAINGSBURG	680	361,029	187	180,554	8	1,942	8	4,447	19	57,963	884	605,929
MORRICE	335	125,243	149	121,032	2	420	6	4,523	21	78,608	493	329,826
NEW LOTHROP	521	259,167	170	175,477	2	568	10	6,870	102	316,368	706	758,450
PERRY	1,067	432,606	369	292,832	5	972	20	10,541	30	119,345	1,463	856,310
CORUNNA	797	336,084	587	397,700	18	3,835	24	5,482	77	354,746	1,432	1,097,866
OWOSSO	2,107	655,914	1,725	1,091,708	60	11,666	80	21,465	89	241,788	3,975	2,022,886
TUSCOLA COUNTY												
AKRON FAIRGROVE	301	138,566	241	190,798	9	1,699	7	1,210	156	926,201	573	1,258,522
CARO	850	292,428	685	429,866	32	6,736	33	11,933	80	352,825	1,608	1,095,097
CASS CITY	590	228,567	448	340,018	45	7,562	23	8,759	121	400,540	1,113	985,446
KINGSTON	248	87,183	194	125,226	10	2,068	10	4,144	19	63,687	462	282,308
MAYVILLE	493	168,859	346	235,193	11	2,137	22	9,789	31	78,438	874	494,479
MILLINGTON	727	329,815	510	337,122	17	3,426	56	20,560	43	140,124	1,313	832,272
REESE	598	261,332	380	319,954	9	1,810	10	4,947	211	1,014,259	1,017	1,603,518
UNIONVILLE	485	255,160	595	466,001	4	908	8	2,538	279	1,684,504	1,097	2,409,111

Table 3 (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
VASSAR	892	285,626	470	321,967	20	4,048	43	8,303	107	347,300	1,433	967,281
VAN BUREN COUNTY												
SOUTH HAVEN	1,242	482,741	811	552,006	15	2,681	37	11,093	12	25,991	2,106	1,074,743
BANGOR	384	131,694	309	224,380	17	3,611	16	7,318	12	31,307	726	398,310
COVERT	90	27,195	123	67,320	6	1,146	14	4,036	3	3,993	234	103,950
DECATUR	474	150,438	333	203,960	10	2,084	14	2,823	33	128,292	857	519,875
BLOOMINGDALE	443	153,330	284	197,656	9	1,898	19	5,429	10	48,686	757	407,014
GOBLES	574	216,114	281	221,183	10	2,090	9	4,690	4	11,796	877	456,062
HARTFORD	567	179,160	234	140,516	12	2,577	46	17,101	22	71,196	863	410,677
LAWRENCE	266	109,688	207	172,731	3	715	10	5,148	10	30,623	486	318,905
LAWTON	648	337,353	424	286,561	10	1,780	6	3,152	10	57,474	1,088	686,320
MATTAWAN	1,312	775,750	385	345,756	10	1,906	37	16,173	11	41,630	1,747	1,181,510
PAW PAW	1,428	470,576	737	567,979	8	1,693	22	9,156	11	43,737	2,195	1,093,141
BANGOR TWP	211	62,539	44	28,082	5	1,133	5	1,691	1	7,572	266	101,045
WASHTENAW COUNTY												
ANN ARBOR	14,872	8,322,845	4,000	4,040,463	52	11,866	178	108,040	10	47,252	19,116	12,533,288
YPSILANTI	7,081	3,260,776	1,730	1,686,640	18	4,809	119	63,750	9	49,054	8,969	5,067,200
CHELSEA	1,886	1,167,293	755	784,879	38	6,977	18	17,273	39	162,350	2,699	2,138,834
DEXTER	1,651	1,053,155	469	488,412	2	418	10	7,790	21	132,411	2,134	1,682,200
LINCOLN	1,322	728,122	331	334,485	8	1,867	30	20,829	12	77,070	1,697	1,163,009
MANCHESTER	798	569,744	350	386,108	3	693	8	7,157	60	303,799	1,163	1,267,840
MILAN	1,334	761,608	567	551,789	7	1,445	16	10,972	40	318,626	1,934	1,646,193
SALINE	2,061	1,588,620	502	554,378	1	222	25	22,357	81	445,679	2,595	2,611,288
WHITMORE LAKE	954	517,879	224	213,364	4	738	20	7,818	3	8,669	1,202	748,468
WILLOW RUN	1,148	435,686	434	344,490	44	9,550	64	31,489	1	3,518	1,691	824,783
WAYNE COUNTY												
DETROIT	58,850	18,813,655	31,969	18,108,000	1,597	502,346	4,543	1,185,139	35	34,028	97,278	38,791,503
ALLEN PARK	3,690	2,191,617	3,294	3,595,882	31	7,188	52	43,037	0	0	7,101	5,838,848
CHERRY HILL	93	7,467	5	4,512	0	0	0	0	0	0	38	11,979
DEARBORN	10,380	4,997,667	8,193	7,677,523	116	22,674	224	105,033	2	14,446	18,936	12,819,891
DEARBORN HGTS (7)	4,043	2,008,331	2,653	2,457,894	44	9,734	117	58,478	0	0	6,862	4,534,700
MELVINDALE	1,416	631,444	1,140	1,037,004	19	5,366	56	21,406	0	0	2,634	1,695,707
GARDEN CITY	5,599	3,429,075	2,233	2,422,382	20	5,583	76	60,484	0	0	7,936	5,919,767
GROSSE POINTE	5,108	4,133,626	3,673	4,080,659	9	1,950	41	35,736	0	0	8,833	8,253,203

Table 3 (continued)

SCHOOL DISTRICT	GENERAL		SENIORS		VETERAN/BLIND		DISABLED		FARMLAND & SOLAR		TOTAL	
	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT	NUMBER	AMOUNT
HAMTRAMCK	1,043	203,410	1,127	534,608	62	16,856	72	15,536	0	0	2,305	770,450
HIGHLAND PARK	698	153,690	592	265,454	14	4,126	73	15,611	0	0	1,379	439,217
INKSTER	2,014	761,864	1,118	873,276	18	5,838	84	35,037	0	0	3,238	1,676,395
LINCOLN PARK	4,972	2,180,891	3,568	3,485,239	88	23,400	192	100,557	0	200	8,823	5,791,255
LIVONIA	16,305	10,266,730	7,542	7,969,094	97	17,839	258	185,053	1	4,461	24,241	18,449,556
PLYMOUTH CANTON	12,308	7,854,248	3,432	3,265,713	37	6,772	130	106,860	5	65,658	15,920	11,302,554
REDFORD UNION	3,531	1,509,453	2,067	1,913,521	59	15,206	48	27,319	0	0	5,708	3,466,391
RIVER ROUGE	528	123,562	467	254,619	18	5,516	37	9,560	0	0	1,052	393,478
ROMULUS	2,537	1,147,795	891	797,988	17	4,449	65	31,307	2	35,653	3,513	2,017,692
SOUTH REDFORD	3,254	1,539,209	2,577	2,558,534	46	10,012	48	33,574	0	0	5,926	4,141,397
TAYLOR	8,897	4,417,769	3,098	2,850,295	168	48,076	283	169,479	0	0	12,456	7,488,109
TRENTON	3,124	1,935,193	1,617	1,646,118	13	2,856	56	49,883	0	0	4,810	3,634,050
WAYNE-WESTLAND	14,468	6,413,910	4,998	4,388,692	97	24,628	527	233,367	0	0	20,132	11,065,588
WYANDOTTE	3,610	1,562,685	2,851	2,778,327	62	15,694	125	64,799	0	0	6,652	4,422,474
FLAT ROCK	1,250	713,585	472	415,309	9	2,197	18	9,450	1	978	1,749	1,141,519
NORTH DEARBORN HGT	32	27,221	132	125,436	0	0	3	2,480	0	0	167	155,137
CRESTWOOD	1,998	1,127,708	1,740	1,759,962	14	2,796	31	24,070	0	0	3,786	2,914,623
WESTWOOD	573	225,376	369	318,418	9	2,388	16	9,190	0	0	967	555,372
ECORSE	673	181,457	636	343,646	16	4,512	42	18,312	0	0	1,371	548,340
GIBRALTAR	2,064	1,311,692	557	524,155	5	1,381	42	24,728	0	0	2,668	1,861,956
GROSSE ILE TWP	1,169	998,178	468	531,274	2	380	14	15,421	1	10,247	1,654	1,556,097
HARPER WOODS	1,767	963,087	1,528	1,629,149	5	1,185	14	12,612	0	0	3,314	2,606,033
HURON	1,010	735,105	440	448,983	9	2,164	47	23,602	2	11,581	1,507	1,221,435
WOODHAVEN	2,620	1,945,668	371	383,323	8	2,140	31	26,587	0	0	3,039	2,359,557
NORTHVILLE	3,140	2,240,810	1,189	1,185,698	11	2,031	20	18,391	0	0	4,361	3,447,176
RIVERVIEW	1,607	1,141,629	753	703,738	11	2,565	37	27,214	0	0	2,409	1,876,346
SOUTHGATE	4,154	2,140,043	2,406	2,344,385	25	6,098	83	63,279	0	0	6,674	4,664,881
VAN BUREN	3,707	1,958,997	1,111	1,095,277	33	7,570	107	68,978	1	7,475	4,964	3,139,110
WEXFORD COUNTY												
CADILLAC	1,861	709,787	1,274	767,116	69	16,132	51	14,536	7	24,873	3,259	1,532,646
MANTON	313	81,623	226	127,011	7	1,341	14	2,559	5	9,114	562	221,693
MESICK	252	69,716	192	92,878	22	4,175	37	8,081	3	20,814	504	195,671
INVALID DISTRICT	14,704	6,946,587	8,527	6,952,692	285	61,402	528	222,068	247	996,963	24,107	15,184,814
NO SCHOOL DISTRICT	128,669	56,049,188	57,003	43,174,227	1,662	359,301	4,294	1,371,911	1,323	7,319,435	195,931	110,025,695
TOTAL	1120,593	522,557,427	548,942	442,683,766	17,586	3,832,502	32,102	12,540,325	14,573	61,949,862	1,726,455	1046,101,451

59