

2023 DFW Area Tax Rates

*For Collin, Dallas, Denton, Grayson, Hunt,
Johnson, Kaufman, Parker, Rockwall,
Tarrant, and Wise counties.*

CONTENTS

Collin County3-5

Dallas County.....6-7

Denton County..... 8-10

Grayson County 11-12

Hunt County.....13-14

Johnson County15-16

Kaufman County.....17

Parker County18

Rockwall County19

Tarrant County.....20-22

Wise County23

HS - General Homestead OV 65 - Over 65
DP - Disabled Person FR - Freeport GIT - Goods in Transit

This information was furnished by outside parties and Republic Title makes no claim to the accuracy. Please verify numbers with taxing authorities.

*Some cities lie in 2 counties and in different school districts. There are, therefore, different tax rates depending on the location within the .

COLLIN COUNTY

www.collincad.org | (469) 742-9200

TAX RATES

	TAX	ISD TAX	COUNTY TAX	TOTAL
ALLEN	0.420500	1.141200	0.230563	1.792263
ANNA	0.510717	1.257500	0.230563	1.998780
BLUE RIDGE	0.500000	1.257500	0.230563	1.988063
CARROLLTON	0.553750	0.983600	0.230563	1.767913
CELINA	0.612154	1.238100	0.230563	2.080817
DALLAS	0.735700	1.013835	0.230563	1.980098
FAIRVIEW (LISD)	0.311683	1.257500	0.230563	1.799746
FAIRVIEW (MISD)	0.311683	1.127500	0.230563	1.669746
FARMERSVILLE	0.712400	1.181700	0.230563	2.124663
FRISCO	0.432205	1.027500	0.230563	1.690268
GARLAND	0.689746	1.053200	0.230563	1.973509
JOSEPHINE	0.468097	1.257500	0.230563	1.956160
LAVON	0.420000	1.257500	0.230563	1.908063
LOWRY CROSSING	0.152500	1.127500	0.230563	1.510563
LUCAS	0.256758	1.257500	0.230563	1.744821
MCKINNEY	0.427513	1.127500	0.230563	1.785576
MELISSA	0.454728	1.257500	0.230563	1.942791
MURPHY	0.408046	1.077850	0.230563	1.716459
NEVADA	0.320000	1.257500	0.230563	1.808063
NEW HOPE	0.182749	1.127500	0.230563	1.540812
PARKER	0.322680	1.077850	0.230563	1.631093
PLANO	0.417600	1.077850	0.230563	1.726013
PRINCETON	0.440226	1.257500	0.230563	1.928289
PROSPER	0.510000	1.257500	0.230563	1.998063
RICHARDSON	0.560950	1.143100	0.230563	1.934613
ROYSE CITY	0.584000	1.257500	0.230563	2.072063
SACHSE (GISD)	0.650416	1.053200	0.230563	1.934179
SACHSE (WISD)	0.650416	1.212500	0.230563	2.093479
ST. PAUL	0.250000	1.127500	0.230563	1.608063
VAN ALSTYNE	0.553713	1.225100	0.230563	2.009376
WESTON	0.360000	1.127500	0.230563	1.718063
WYLIE	0.538882	1.212500	0.230563	1.981945

COLLIN COUNTY

www.collincad.org | (469) 742-9200

EXEMPTIONS OFFERED

	EXEMPTIONS OFFERED	HS AMOUNT	AMOUNTS OV 65	DP AMOUNT
Allen (CAL)	DP, FR, OV65	5% (\$5,000 min)	50,000	25,000
Allen ISD (SAL)	DP, FR, HS, OV65	100,000	10,000	10,000
Anna (CAN)	FR, OV65	3.00% (\$5,000 min)	30,000	30,000
Anna ISD (SAN)	DP, FR, HS, OV65	100,000	10,000	10,000
Bland ISD (SBD)	DP, HS, OV65	100,000	10,000	10,000
Blue Ridge (CBL)	DP, OV65	0	10,000	10,000
Blue Ridge ISD (SBL)	DP, HS, OV65	100,000	10,000	10,000
Carrollton (CCR)	DP, FR, HS, OV65	20% (\$5,000 min)	87,000	87,000
Celina (CCL)	DP, OV65	0	30,000	30,000
Celina ISD (SCL)	DP, FR, HS, OV65	100,000	10,000	10,000
Collin College (JCN)	DP, FR, GIT, HS, OV65	20% (\$5,000 min)	100,000	100,000
Collin County (GCN)	DP, FR, HS, OV65	5% (\$5,000 min)	30,000	20,000
Collin County MUD #1		0	10,000	10,000
Collin County WCID #3		0	0	0
Community ISD (SCO)	DP, HS, OV65	100,000	10,000	10,000
Dallas (CDA)	DP, FR, HS, OV65	20% (\$5,000 min)	139,400	139,400
Fairview Town (CFV)	DP, OV65	0	60,000	60,000
Farmersville (CFC)	DP, FR, GIT, OV65	0	10,000	20,000
Farmersville ISD (SFC)	DP, HS, OV65	100,000	10,000	10,000
Frisco (CFR)	DP, FR, HS, OV65	15% (\$5,000 min)	80,000	80,000
Frisco ISD (SFR)	DP, FR, HS, OV65	100,000	10,000	10,000
Garland (CGA)	DP, FR, HS, OV65	10% (\$5,000 min)	56,000	56,000
Gunter ISD (SGU)	DP, HS, OV65	25,000	10,000	10,000
Josephine (CJO)	DP, FR, GIT, OV65	0	10,000	10,000
Lavon (CLA)	DP, FR, GIT, HS, OV65	1% (\$5,000 min)	20,000	20,000
Leonard ISD (SLN)	DP, HS, OV65	100,000	10,000	10,000
Lovejoy ISD (SLV)	DP, HS, OV65	100,000	14,000	10,000
Lowry Crossing	DP, FR, OV65	0	15,000	15,000
Lucas (CLU)	DP, HS, OV65	8% (\$5,000 min)	50,000	50,000
McKinney (CMC)	DP, FR, GIT, OV65	0	85,000	85,000
McKinney ISD (SMC)	DP, FR, HS, OV65	100,000	10,000	10,000
McKinney MUD #1	DP, OV65	0	5,000	5,000
Melissa (CML)	DP, FR, OV65	5% (\$5,000 min)	30,000	30,000

COLLIN COUNTY EXEMPTIONS OFFERED (CONT.)

	EXEMPTIONS OFFERED	HS AMOUNT	AMOUNTS OV 65	DP AMOUNT
Melissa ISD (SML)	DP, HS, OV65	100,000	10,000	10,000
Murphy (CMR)	DP, FR, GIT, OV65	0	50,000	50,000
Nevada (CNV)	FR, GIT, OV65	0	10,000	0
New Hope Town (CNH)	DP, FR, GIT, OV65	0	50,000	50,000
Parker (CPK)	FR, GIT, OV65	0	50,000	0
Plano (CPL)	DP, FR, HS, OV65	20% (\$5,000 min)	40,000	40,000
Plano ISD (SPL)	DP, FR, GIT, HS,OV65	100,000	10,000	10,000
Princeton (CPN)	DP, FR, OV65	0	25,000	25,000
Princeton ISD (SPN)	DP, FR, GIT,HS, OV65	100,000	10,000	10,000
Prosper ISD (SPR)	DP, FR,GIT, HS, OV65	100,000	10,000	10,000
Prosper Town (CPR)	DP, FR, HS, OV65	15% (\$5,000 min)	10,000	3,000
Richardson (CRC)	DP, OV65	0	130,000	130,000
Rockwall ISD (SRW)	DP, FR, HS, OV65	100,000	30,000	10,000
Royse City (CRY)	DP, OV65	0	6,000	5,000
Royse City ISD (SRY)	DP, FR, HS, OV65	100,000	25,000	10,000
Sachse (CSA)	DP, OV65	0	50,000	50,000
Seis Lagos Utility Dist	DP, GIT, HS, OV65	20% (\$5,000 min)	25,000	25,000
St. Paul Town (CSP)	FR, GIT, OV65	0	50,000	0
Trenton ISD (STR)	DP, HS, OV65	100,000	10,000	10,000
Van Alstyne (CVA)	DP, FR, OV65	0	5,000	0
Van Alstyne ISD (SVA)	DP, FR,GIT, HS, OV65	100,000	10,000	10,000
Weston (CWS)	DP, FR,OV65	0	20,000	20,000
Whitewright ISD (SWH)	DP, HS, OV65	100,000	10,000	10,000
Wylie (CWY)	DP, OV65	0	30,000	30,000
Wylie ISD (SWY)	DP, FR, HS, OV65	100,000	10,000	10,000

DALLAS COUNTY

www.dallascad.org | (214) 631-9010

TAX RATES

	TAX	ISD TAX	COUNTY TAX	TOTAL
Addison (disd)	0.609822	1.013835	0.545246	2.168903
Addison (cfisd)	0.609822	0.983600	0.545246	2.138668
Balch Spring (disd)	0.794629	1.013835	0.545246	2.353710
Balch Spring (misd)	0.794629	1.099200	0.545246	2.439075
Carrollton	0.553750	0.983600	0.545246	2.082596
Cedar Hill	0.646525	1.132600	0.545246	2.324371
Cockrell Hill	0.772596	1.013835	0.545246	2.331677
Coppell	0.491818	1.053500	0.545246	2.090564
Dallas	0.735700	1.013835	0.545246	2.294781
DeSoto	0.685092	1.072800	0.545246	2.303138
Duncanville	0.646034	1.082800	0.545246	2.274080
Farmers Branch	0.569000	0.983600	0.545246	2.097846
Ferris	0.494700	1.143100	0.545246	2.183046
Flower Mound	0.387300	1.130100	0.545246	2.062646
Garland	0.689746	1.053200	0.545246	2.288192
Glenn Heights	0.564729	1.212500	0.545246	2.322475
Grand Prairie	0.660000	1.095050	0.545246	2.300296
Grapevine	0.250560	0.924700	0.545246	1.720506
Highland Park	0.220530	0.892700	0.545246	1.658476
Hutchins	0.630082	1.013835	0.545246	2.189163
Irving	0.589100	1.028100	0.545246	2.162446
Lancaster	0.639004	1.226700	0.545246	2.410950
Lewisville	0.419079	1.130100	0.545246	2.094425
Mesquite	0.690000	1.099200	0.545246	2.334446
Richardson	0.560950	1.143100	0.545246	2.249296
Rowlett	0.710400	1.053200	0.545246	2.308846
Sachse	0.650416	1.053200	0.545246	2.248862
Seagoville	0.728004	1.013835	0.545246	2.287085
Sunnyvale	0.453000	1.189200	0.545246	2.187446
University Park	0.236226	0.892700	0.545246	1.674172
Wilmer	0.439130	1.013835	0.545246	1.998211
Wylie	0.538882	1.212500	0.545246	2.296628

DALLAS COUNTY

www.dallascad.org | (214) 631-9010

EXEMPTIONS OFFERED

	OPTIONAL HMSTD	GENERAL HMSTD	AGE 65 OR OLDER	DISABLED PERSON
Addison	20%	0	50,000	60,000
Balch Springs	1%	0	30,000	30,000
Carrollton	20%	0	87,000	87,000
Cedar Hill	0%	0	30,000	30,000
Cockrell Hill	1%	0	10,000	0
Combine	0%	0	35,000	35,000
Coppell	5%	0	100,000	100,000
Dallas	20%	0	139,400	139,400
DeSoto	0%	0	40,000	25,000
Duncanville	0%	0	35,000	35,000
Farmer's Branch	20%	0	100,000	100,000
Ferris	4%	0	10,000	10,000
Garland	10%	0	56,000	56,000
Glenn Heights	0%	0	25,000	25,000
Grand Prairie	15%	0	45,000	30,000
Grapevine	20%	0	60,000	10,000
Highland Park	20%	0	50,000	0
Hutchins	10%	0	30,000	30,000
Irving	20%	0	50,000	50,000
Lancaster	0%	0	30,000	30,000
Lewisville	0%	0	60,000	20,000
Mesquite	0%	0	65,000	15,000
Ovilla	0%	0	50,000	50,000
Richardson	0%	0	130,000	130,000
Rowlett	1%	0	30,000	50,000
Sachse	0%	0	50,000	50,000
Seagoville	10%	0	30,000	30,000
Sunnyvale	0%	0	65,000	65,000
University Park	20%	0	502,000	502,000
Wilmer	10%	0	24,000	24,000
Wylie	0%	0	30,000	30,000

DENTON COUNTY

www.dentoncad.com | (940) 349-3800

TAX RATES

	TAX	ISD TAX	COUNTY TAX	TOTAL
Argyle	0.343111	1.212200	0.189485	1.980490
Aubrey	0.464000	1.257500	0.189485	2.125371
Bartonville	0.173646	1.212200	0.189485	1.788789
The Colony	0.640000	1.130100	0.189485	2.099343
Carrollton	0.553750	0.983600	0.189485	1.922943
Celina	0.612154	1.238100	0.189485	2.275802
Coppell	0.491818	1.053500	0.189485	1.953574
Copper Canyon	0.277505	1.130100	0.189485	1.731848
Corinth (ldisd)	0.520000	1.257500	0.189485	2.200443
Corinth (disd)	0.520000	1.159200	0.189485	2.102143
Dallas	0.735700	1.013835	0.189485	2.148278
Denton	0.560682	1.159200	0.189485	2.122825
Dish	0.252202	1.242300	0.189485	1.822072
Double Oak	0.178384	1.130100	0.189485	1.652410
Flower Mound	0.387300	1.130100	0.189485	1.859343
Fort Worth	0.672500	1.090200	0.189485	2.204643
Frisco	0.432205	1.027500	0.189485	1.877043
Grapevine	0.250560	1.130100	0.189485	1.726118
Hackberry	0.191300	1.227500	0.189485	1.854048
Haslet	0.342638	1.090200	0.189485	1.789100
Hickory Creek	0.236686	1.257500	0.189485	1.930760
Highland Village	0.501394	1.130100	0.189485	2.001168
Justin	0.628363	1.212200	0.189485	2.245836
Krugerville	0.428701	1.159200	0.189485	2.000844
Krum	0.597546	1.232100	0.189485	2.293764
Lakewood Village	0.360000	1.227500	0.189485	2.080443
Lake Dallas	0.528023	1.257500	0.189485	2.227695
Lewisville	0.419079	1.130100	0.189485	1.897644
Little Elm	0.589900	1.227500	0.189485	2.260343
Northlake	0.295000	1.090200	0.189485	1.787143
Oak Point	0.430000	1.159200	0.189485	1.997074
Pilot Point	0.643710	1.026260	0.189485	2.056049
Plano	0.417600	1.077850	0.189485	1.894553

	TAX	ISD TAX	COUNTY TAX	TOTAL
Ponder	0.665000	1.242300	0.189485	2.275243
Prosper	0.510000	1.257500	0.189485	2.170443
Roanoke	0.308039	1.090200	0.189485	1.831922
Sanger	0.689747	1.147400	0.189485	2.217640
Shady Shores	0.299801	1.159200	0.189485	1.881252
Southlake	0.319000	1.090200	0.189485	1.852143
Trophy Club	0.415469	1.090200	0.189485	1.926942
Westlake	0.167880	1.090200	0.189485	1.660023

EXEMPTIONS OFFERED

	HS	OVER 65	DP	FREEMPORT EXEMPTION
Aubrey	0.5%; 5,000 min	10,000	10,000	YES
Carrollton	20%; 5,000 min	87,000	87,000	YES
The Colony	1%; 5,000 min	10,000	10,000	YES
Corinth	0	20,000	20,000	YES
Denton	0.5%; 5,000 min	50,000	50,000	YES
Flower Mound	12.5%; 5,000 min	150,000	150,000	YES
Highland Village	0	75,000	75,000	NO
Justin	0	5,000	0	YES
Krum	0	20,000	20,000	NO
Lake Dallas	0	20,000	20,000	NO
Lewisville	0	60,000	20,000	YES
Little Elm	0	10,000	10,000	YES
Pilot Point	0	10,000	10,000	NO
Ponder	0	50,000	50,000	YES
Sanger	0	30,000	20,000	YES
Roanoke	20%; 10,000 min	40,000	4,500	YES
Krugerville	0	20,000	20,000	NO
Hickory Creek	0	10,000	10,000	YES
Dallas	20%; 5,000 min	139,400	139,400	YES
Coppell	5%; 5,000 min	100,000	100,000	YES
Hackberry	0	10,000	0	YES
Oak Point	0	20,000	20,000	NO
Lakewood Village	0	25,000	0	YES
Argyle	1%; 5,000 min	150,000	150,000	YES
Copper Canyon	1%; 5,000 min	10,000	10,000	YES

DENTON COUNTY EXEMPTIONS OFFERED (CONT.)

	HS	OVER 65	DP	FREEPORT EXEMPTION
Trophy Club	1%; 5,000 min	35,000	0	YES
Plano	20%; 5,000 min	40,000	40,000	YES
Double Oak	1%; 5,000 min	50,000	50,000	YES
Bartonville	0	50,000	50,000	YES
Frisco	15%; 5,000 min	80,000	80,000	YES
Northlake	20%; 5,000 min	100,000	100,000	YES
Shady Shores	1%; 5,000 min	10,000	0	YES
Fort Worth	20%; 5,000 min	60,000	60,000	YES
Southlake	20%; 5,000 min	75,000	75,000	YES
Haslet	20%; 5,000 min	50,000	0	YES
Grapevine	20%; 5,000 min	60,000	10,000	YES
Dish	0	10,000	5,000	YES
Westlake	20%; 5,000 min	10,000	10,000	YES
Draper	0	0	0	YES
Prosper	15%; 5,000 min	10,000	3,000	NO
Celina	0	30,000	30,000	YES
Providence Village	0.5%; 5,000 min	10,000	10,000	YES

NOTES

GRAYSON COUNTY

www.co.grayson.tx.us | (903) 893-9673

TAX RATES

	TAX	ISD TAX	COUNTY TAX	TOTAL
Bells	0.690000	1.138600	0.451091	2.279691
Collinsville	0.475637	0.957500	0.451091	1.884228
Denison	0.652034	1.162500	0.451091	2.265625
Gunter	0.474252	1.257500	0.451091	2.182843
Howe	0.530000	1.050000	0.451091	2.031091
Knollwood	0.317224	1.236500	0.451091	2.004815
Pottsboro	0.544401	0.936700	0.451091	1.932192
Sherman	0.508000	1.236500	0.451091	2.195591
Southmayd	0.601480	1.040500	0.451091	2.093071
Tioga	0.394634	1.089200	0.451091	1.934925
Tom Bean	0.500000	0.926200	0.451091	1.877291
Van Alstyne	0.553713	1.225100	0.451091	2.229904
Whitesboro	0.399043	0.952500	0.451091	1.802634
Whitewright	0.465390	0.986300	0.451091	1.902781

EXEMPTIONS OFFERED

	GENERAL	OVER 65	DISABLED
Grayson County	20% of homesite value or 5,000 min	12,000	0
Bells	0	0	0
Collinsville	0	0	0
Denison	0	15,000	15,000
Gunter	0	0	0
Howe	0	12,000	0
Pottsboro	15,000	0	0
Sherman	0	30,000	0
Southmayd	0	15,000	15,000
Tioga	0	0	0
Tom Bean	0	3,000	0
Van Alstyne	0	5,000	0
Whitesboro	0	5,000	0

HUNT COUNTY

www.hctax.info | (903) 675-9296

TAX RATES

	TAX	ISD TAX	COUNTY TAX	TOTAL
Caddo Mills	0.485000	1.257500	0.336000	2.078500
Campbell	0.227770	0.669200	0.336000	1.232970
Celeste	0.349736	0.927500	0.336000	1.613236
Commerce	0.798909	1.257500	0.336000	2.392409
Greenville	0.559000	0.969200	0.336000	1.864200
Hawk Cove	0.834330	0.927500	0.336000	2.097830
Josephine	0.468097	1.257500	0.336000	2.061597
Lone Oak	0.347260	1.159200	0.336000	1.842460
Quinlan	0.444000	0.927500	0.336000	1.707500
Royse City	0.584000	1.257500	0.336000	2.177500
West Tawakoni	0.380806	0.927500	0.336000	1.644306
Wolfe City	0.516295	0.941900	0.336000	1.794195

EXEMPTIONS OFFERED

	STATE MANDATED			LOCAL OPTION	
	HS	OA	DISABLED	HS	OA
Boles ISD	100,000	10,000	10,000		
Bland ISD	100,000	10,000	10,000		
Campbell				5,000	OA will freeze
Campbell ISD	100,000	10,000	10,000		
Celeste					10,000
Celeste ISD	100,000	10,000	10,000		
Caddo Mills					10,000
Caddo Mills ISD	100,000	10,000	10,000		5,000
Commerce					6,000
Commerce ISD	100,000	10,000	10,000		
Cooper ISD	100,000	10,000	10,000		
Community ISD	100,000	10,000	10,000		
Cumby ISD	100,000	10,000	10,000		
Fannindel ISD	100,000	10,000	10,000		
Greenville			10,000	10%	20,000

JOHNSON COUNTY

www.johnsoncad.com | (817) 645-3986

TAX RATES

	TAX	ISD TAX	COUNTY TAX	TOTAL
Alvarado	0.811895	1.169200	0.335000	2.316095
Burleson	0.632500	1.257500	0.335000	2.225000
Cleburne	0.581318	1.211900	0.335000	2.128218
Crowley	0.594890	1.257500	0.335000	2.187390
Godley	0.516064	1.289200	0.335000	2.140264
Grandview	0.650000	0.998900	0.335000	1.983900
Joshua	0.651229	1.087200	0.335000	2.073429
Keene	0.834134	1.048900	0.335000	2.218034
Mansfield	0.659293	1.149200	0.335000	2.143493
Rio Vista	0.436333	1.183300	0.335000	1.954633
Venus	0.754842	1.180700	0.335000	2.270542

EXEMPTIONS OFFERED

	GENERAL HS	OVER 65 HS	OVER 65 LOCAL OPTION	OVER 65 FREEZE	DISABLED PERSON	DISABLED PERSON LOCAL OPTION	DISABLED FREEZE	DISABLED VETERAN
Alvarado	0	0	15,000	NO	0	15,000	NO	5,000-12,000
Burleson	0	0	0	YES	0	0	YES	5,000-12,000
Cleburne	0	0	6,000	YES	0	0	YES	5,000-12,000
Godley	0	0	10,000	NO	0	0	NO	5,000-12,000
Grandview	0	0	5,000	YES	0	5,000	YES	5,000-12,000
Joshua	0	0	25,000	YES	0	25,000	YES	5,000-12,000
Keene	0	0	15,000	NO	0	15,000	NO	5,000-12,000
Rio Vista	0	0	5,000	NO	0	5,000	NO	5,000-12,000
Venus	0	0	10,000	NO	0	10,000	NO	5,000-12,000
Alvarado ISD	25,000	0	0	YES	10,000	0	YES	5,000-12,000

JOHNSON COUNTY EXEMPTIONS OFFERED (CONT.)

	GENERAL HS	OVER 65 HS	OVER 65 LOCAL OPTION	OVER 65 FREEZE	DISABLED PERSON	DISABLED PERSON LOCAL OPTION	DISABLED FREEZE	DISABLED VETERAN
Burleson ISD	100,000	0	25,000	YES	10,000	25,000	YES	5,000-12,000
Cleburne ISD	100,000	0	7,000	YES	10,000	0	YES	5,000-12,000
Godley ISD	100,000	0	0	YES	10,000	0	YES	5,000-12,000
Grandview ISD	100,000	0	0	YES	10,000	0	YES	5,000-12,000
Joshua ISD	100,000	0	0	YES	10,000	0	YES	5,000-12,000
Keene ISD	100,000	0	0	YES	10,000	0	YES	5,000-12,000
Rio Vista ISD	100,000	0	0	YES	10,000	0	YES	5,000-12,000
Venus ISD	100,000	0	0	YES	20,000	0	YES	5,000-12,000
Johnson	1% or not less than 5,000	0	0	YES	10,000	0	YES	5,000-12,000
FMLR	3,000 and 1% or not less than 5,000	0	0	YES	10,000	0	NO	5,000-12,000

NOTES

KAUFMAN COUNTY

www.kaufman-cad.org | (972) 932-6081

TAX RATES

	TAX	ISD TAX	COUNTY TAX	TOTAL
Crandall	0.730000	1.169200	0.328958	2.228158
Forney	0.366533	1.289200	0.328958	1.984691
Kaufman	0.760000	1.084800	0.328958	2.173758
Kemp	0.453235	0.976733	0.328958	1.758926
Mabank	0.425440	0.949200	0.328958	1.703598
Terrell	0.764200	1.068200	0.328958	2.161358

EXEMPTIONS OFFERED

	GENERAL	OV 65	DISABLED
Kaufman County	0	15,000	15,000
Crandall	0	15,000	0
Forney	0	0	0
Kaufman	0	15,000	0
Kemp	0	5,000	0
Mabank	0	3,000	0
Terrell	0	5,000	0
Crandall ISD	100,000	10,000	10,000
Forney ISD	100,000	10,000	10,000
Kaufman ISD	100,000	10,000	10,000
Kemp ISD	100,000	10,000	10,000
Mabank ISD	100,000	10,000	10,000
Terrell ISD	100,000	10,000	10,000

NOTES

PARKER COUNTY

www.parkercountytexas.com | (817) 596-0077

TAX RATES

	TAX	ISD TAX	COUNTY TAX	TOTAL
Aledo	0.383113	1.207500	0.231112	1.821725
Millsap	0.280000	1.072100	0.231112	1.583212
Mineral Wells	0.593900	1.042300	0.231112	1.867312
Reno	0.366173	0.957800	0.231112	1.555085
Springtown	0.466087	0.957800	0.231112	1.654999
Weatherford	0.399000	1.036500	0.231112	1.666612
Willow Park	0.397597	1.207500	0.231112	1.836209

EXEMPTIONS OFFERED

	HOMESTEAD EXEMPTION	OV 65	DISABILITY EXEMPTION
Aledo		10,000	
Azle		15,000	
Cresson Granbury	25,000	10,000	10,000
Fort Worth	0	40,000	40,000
Hospital District		10,000	
JR College District		10,000	
Lateral Road	3,000		
Lipan	25,000	10,000	10,000
Mineral Wells		10,000	10,000
Reno	0	10,000	10,000
Springtown		15,000	15,000
Weatherford		25,000	25,000
Willow Park		10,000	
Aledo ISD	100,000	10,000	10,000
Azle ISD	100,000	10,000	10,000
Brock ISD	100,000	10,000	10,000
Garner ISD	100,000	10,000	10,000
Millsap ISD	100,000	10,000	10,000
Mineral Wells ISD	100,000	10,000	10,000
Peaster ISD	100,000	10,000	10,000
Perrin Whitt ISD	100,000	15,000	15,000
Poolville ISD	100,000	10,000	10,000
Springtown ISD	100,000	10,000	10,000
Weatherford ISD	100,000	10,000	10,000
Parker County		10,000	10,000

ROCKWALL COUNTY

www.rockwallcad.com | (972) 635-9351

TAX RATES

	TAX	ISD TAX	COUNTY TAX	TOTAL
Fate	0.264210	1.019200	0.276000	1.559410
Garland	0.689746	1.053200	0.276000	2.018946
Heath	0.277493	1.019200	0.276000	1.572693
McLendon-Chisholm	0.096578	1.019200	0.276000	1.391778
Rockwall	0.270245	1.019200	0.276000	1.565445
Rowlett	0.710400	1.053200	0.276000	2.039600
Royse City	0.584000	1.257500	0.276000	2.117500
Wylie	0.538882	1.212500	0.276000	2.027382

EXEMPTIONS OFFERED

	STATE MANDATED			LOCAL OPTION		
	HOMESTEAD	OVER 65	DISABLED VET.	HOMESTEAD	OVER 65	DISABILITY
Dallas			100%	20%	90,000	90,000
Fate			100%		25,000	25,000
Garland			100%		51,000	51,000
Heath			100%		30,000	30,000
McLendon-Chisholm			100%		30,000	30,000
Rockwall			100%		60,000	
Rowlett			100%	1%	30,000	50,000
Royse			100%		6,000	5,000
Wylie			100%		30,000	30,000
Rockwall ISD	100,000	10,000	100%		30,000	
Royse City ISD	100,000	10,000	100%		25,000	

NOTES

TARRANT COUNTY

www.tad.org | (817) 284-0024

TAX RATES

	TAX	ISD TAX	COUNTY TAX	TOTAL
Arlington	0.589800	1.115600	0.501170	2.206570
Azle	0.568874	1.025000	0.501170	2.095044
Bedford	0.495726	0.921100	0.501170	1.917996
Benbrook	0.565000	1.062400	0.501170	2.128570
Blue Mound	0.681745	1.247200	0.501170	2.430115
Burleson	0.632500	1.257500	0.501170	2.391170
Colleyville	0.260991	0.924700	0.501170	1.686861
Crowley	0.594890	1.257500	0.501170	2.353560
Dalworthington Gardens	0.611854	1.115600	0.501170	2.228624
Eules	0.457500	0.921100	0.501170	1.879770
Everman	1.036080	1.094146	0.501170	2.631396
Flower Mound	0.387300	1.130100	0.501170	2.018570
Forest Hill	0.724094	1.062400	0.501170	2.287664
Fort Worth	0.672500	1.062400	0.501170	2.236070
Grand Prairie	0.660000	1.115600	0.501170	2.276770
Grapevine	0.250560	0.924700	0.501170	1.676430
Haltom City	0.567283	1.203100	0.501170	2.271553
Haslet	0.342638	1.090200	0.501170	1.934008
Hurst	0.581150	0.921100	0.501170	2.003420
Keller	0.312000	1.087500	0.501170	1.900670
Kennedale	0.706190	1.137500	0.501170	2.344860
Lakeside	0.493500	1.025000	0.501170	2.019670
Lake Worth	0.380557	1.257500	0.501170	2.139227
Mansfield	0.659293	1.149200	0.501170	2.309663
N. Richland Hills	0.489389	1.203100	0.501170	2.193659
Pantego	0.570000	1.115600	0.501170	2.186770
Pelican Bay	0.596891	1.025000	0.501170	2.123061
Reno	0.366173	1.025000	0.501170	1.892343
Richland Hills	0.522689	1.203100	0.501170	2.226959
River Oaks	0.660210	1.199200	0.501170	2.360580
Roanoke	0.308039	1.090200	0.501170	1.899409
Saginaw	0.498769	1.247200	0.501170	2.247139
Sansom Park	0.667886	1.199200	0.501170	2.368256

	TAX	ISD TAX	COUNTY TAX	TOTAL
Southlake	0.319000	1.002500	0.501170	1.822670
Trophy Club	0.415469	1.090200	0.501170	2.006839
Watauga	0.570200	1.087500	0.501170	2.158870
Westover Hills	0.476311	1.062400	0.501170	2.039881
Westworth Village	0.475000	1.062400	0.501170	2.038570
White Settlement	0.667233	1.209200	0.501170	2.377603

EXEMPTIONS OFFERED

	LOCAL OPTION		
	HS	OVER 65	DP
Azle		15,000	
Bedford		50,000	
Benbrook	1%	30,000	5,000
Blue Mound		12,000	12,000
Colleyville		65,000	65,000
Crowley		40,000	40,000
Dalworthington Gardens		60,000	60,000
Edgecliff Village			
Everman		35,000	35,000
Forest Hill		40,000	
Grapevine	20%	75,000	10,000
Keller	20%	40,000	10,000
Kennedale		60,000	60,000
Lakeside		50,000	50,000
Lake Worth		50,000	
Mansfield		50,000	10,000
North Richland Hills	20%	36,000	36,000
Pantego	20%	50,000	10,000
Richland Hills		30,000	
Saginaw		100,000	30,000
Southlake	20%	75,000	75,000
Westover Hills			
Arlington	20%	60,000	60,000
Eules	20%	35,000	
Fort Worth	20%	60,000	60,000
Haltom	10%	50,000	40,000
Hurst	20%	35,000	35,000

WISE COUNTY

www.isouthwestdata.com | (940) 627-3081

TAX RATES

	TAX	ISD TAX	COUNTY TAX	TOTAL
Alvord	0.427144	0.882200	0.220000	1.529344
Aurora	0.240720	1.090200	0.220000	1.550920
Boyd	0.660778	0.859200	0.220000	1.739978
Bridgeport	0.619500	1.061170	0.220000	1.900670
Chico	0.375246	0.789746	0.220000	1.384992
Decatur	0.581168	0.902900	0.220000	1.704068
Paradise	0.345000	1.089200	0.220000	1.654200

EXEMPTIONS OFFERED

	HOMESTEAD EXEMPTION	OVER 65	DISABILITY EXEMPTION
Aurora		6,000	6,000
Bridgeport		20,000	20,000
Decatur		5,000	
Rhome		40,000	40,000
Runaway Bay	5,000		
Wise FM Flood-Latera	3,000	7,000	
Alvord ISD	100,000	10,000	10,000
Azle ISD	100,000	10,000	10,000
Boyd ISD	100,000	13,000	10,000
Bridgeport ISD	100,000	10,000	10,000
Chico ISD	100,000	10,000	10,000
Decatur ISD	100,000	10,000	10,000
Jacksboro ISD	100,000	10,000	10,000
Krum ISD	100,000	10,000	10,000
Northwest ISD	100,000	10,000	10,000
Paradise ISD	100,000	10,000	10,000
Ponder ISD	100,000	10,000	10,000
Poolville ISD	100,000	10,000	10,000
Springtown ISD	100,000	10,000	10,000
Slidell ISD	100,000	10,000	10,000
Wise County	0	10,000	
Wise County Branch Maintenance		100,000	100,000
Wise County Water Supply		6,000	

RESIDENTIAL DIVISION

CASTLE HILLS

4400 State Highway 121, #210
Lewisville TX 75056
(972) 418-8400

FRISCO

5001 Panther Creek Parkway, #100
Frisco, TX 75033
(972) 335-7844

LAKEWOOD

6348 Gaston Avenue
Dallas, TX 75214
(214) 823-7100

NORTH DALLAS

17950 Preston Road, #70
Dallas, TX 75252
(972) 248-0971

PARK CITIES

5960 Berkshire Lane, #100
Dallas, TX 75225
(214) 521-6143

PLANO ALLEN

8920 Coit Road, #200
Plano, TX 75025
(972) 618-4711

PRESTON LEGACY

7120 Preston Road, #100
Plano, TX 75024
(972) 769-8355

PROSPER

1170 N. Preston Road, #160
Prosper, TX 75078
(469) 296-2930

RICHARDSON

3610 Shire Blvd, #100
Richardson, TX 75082
(972) 423-8777

SOUTHLAKE

550 Reserve Street, #140
Southlake, TX 76092
(817) 424-3373

TURTLE CREEK

3131 Turtle Creek Blvd, #101
Dallas, TX 75219
(214) 528-8916

CORPORATE

3033 W. President George Bush
Highway, Suite 300
Plano, TX 75075
(972) 578-8611

COMMERCIAL DIVISION

2626 Howell Street
10th Floor
Dallas, TX 75204
(214) 855-8888

201 Main Street
Suite 1400
Fort Worth, TX 76102
(817) 877-1481