

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

District Number	District Name	Tax Year 2020 MCR
109901	ABBOTT ISD	0.8941
095901	ABERNATHY ISD	0.9164
221901	ABILENE ISD	0.9148
014901	ACADEMY ISD	0.8247
180903	ADRIAN ISD	0.9164
178901	AGUA DULCE ISD	0.8286
015901	ALAMO HEIGHTS ISD	0.9164
250906	ALBA-GOLDEN ISD	0.8451
209901	ALBANY ISD	0.9164
101902	ALDINE ISD	0.8573
184907	ALEDO ISD	0.9164
125901	ALICE ISD	0.9164
101903	ALIEF ISD	0.8907
043901	ALLEN ISD	0.9036
022901	ALPINE ISD	0.9164
037901	ALTO ISD	0.8945
126901	ALVARADO ISD	0.9164
020901	ALVIN ISD	0.8669
249901	ALVORD ISD	0.9164
188901	AMARILLO ISD	0.9164
140901	AMHERST ISD	0.9164
036901	ANAHUAC ISD	0.9164
093901	ANDERSON-SHIRO CISD	0.8480
002901	ANDREWS ISD	0.9164
020902	ANGLETON ISD	0.8661
043902	ANNA ISD	0.8363
127901	ANSON ISD	0.8800
071906	ANTHONY ISD	0.9164
110901	ANTON ISD	0.9164
228905	APPLE SPRINGS ISD	0.9164
109912	AQUILLA ISD	0.9164
004901	ARANSAS COUNTY ISD	0.8701
205901	ARANSAS PASS ISD	0.9164
005901	ARCHER CITY ISD	0.8821
061910	ARGYLE ISD	0.8407
220901	ARLINGTON ISD	0.9164
212901	ARP ISD	0.9144
217901	ASPERMONT ISD	0.9164
107901	ATHENS ISD	0.9164
034901	ATLANTA ISD	0.9164
061907	AUBREY ISD	0.8704
227901	AUSTIN ISD	0.9107

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

196901	AUSTWELL-TIVOLI ISD	0.9164
070901	AVALON ISD	0.8247
194902	AVERY ISD	0.8967
034902	AVINGER ISD	0.8878
161918	AXTELL ISD	0.8889
220915	AZLE ISD	0.9125
030903	BAIRD ISD	0.8833
200901	BALLINGER ISD	0.9126
195902	BALMORHEA ISD	0.9164
010902	BANDERA ISD	0.9164
025901	BANGS ISD	0.8737
178913	BANQUETE ISD	0.9164
036902	BARBERS HILL ISD	0.8247
014902	BARTLETT ISD	0.9164
011901	BASTROP ISD	0.8700
158901	BAY CITY ISD	0.8986
123910	BEAUMONT ISD	0.9164
183901	BECKVILLE ISD	0.9164
013901	BEEVILLE ISD	0.9164
039904	BELLEVUE ISD	0.9164
091901	BELLS ISD	0.8859
008901	BELLVILLE ISD	0.8893
014903	BELTON ISD	0.8300
125902	BEN BOLT-PALITO BLANCO ISD	0.9164
066901	BENAVIDES ISD	0.9164
138904	BENJAMIN ISD	0.8247
187901	BIG SANDY ISD	0.9164
230901	BIG SANDY ISD	0.9164
114901	BIG SPRING ISD	0.9164
220902	BIRDVILLE ISD	0.9164
178902	BISHOP CISD	0.8247
177903	BLACKWELL CISD	0.8779
016902	BLANCO ISD	0.8473
116915	BLAND ISD	0.8247
025904	BLANKET ISD	0.9164
034909	BLOOMBURG ISD	0.8247
175902	BLOOMING GROVE ISD	0.8247
235901	BLOOMINGTON ISD	0.9164
043917	BLUE RIDGE ISD	0.8857
072904	BLUFF DALE ISD	0.9164
109913	BLUM ISD	0.8826
130901	BOERNE ISD	0.8879
116916	BOLES ISD	0.8247

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

241901	BOLING ISD	0.9164
074903	BONHAM ISD	0.8914
148901	BOOKER ISD	0.9164
017901	BORDEN COUNTY ISD	0.9164
117901	BORGER ISD	0.9164
161923	BOSQUEVILLE ISD	0.8986
185901	BOVINA ISD	0.9164
169901	BOWIE ISD	0.9164
249902	BOYD ISD	0.9164
136901	BRACKETT ISD	0.8247
160901	BRADY ISD	0.9164
008903	BRAZOS ISD	0.8721
020905	BRAZOSPORT ISD	0.9164
215901	BRECKENRIDGE ISD	0.9164
198901	BREMOND ISD	0.9164
239901	BRENHAM ISD	0.9158
181901	BRIDGE CITY ISD	0.9164
249903	BRIDGEPORT ISD	0.9164
203902	BROADDUS ISD	0.9164
184909	BROCK ISD	0.8753
041901	BRONTE ISD	0.9164
121902	BROOKELAND ISD	0.9164
025908	BROOKESMITH ISD	0.9164
024901	BROOKS COUNTY ISD	0.9164
223901	BROWNFIELD ISD	0.9164
107902	BROWNSBORO ISD	0.8547
031901	BROWNSVILLE ISD	0.8984
025902	BROWNWOOD ISD	0.9164
161919	BRUCEVILLE-EDDY ISD	0.8922
021902	BRYAN ISD	0.8925
119901	BRYSON ISD	0.9164
166907	BUCKHOLTS ISD	0.9164
186901	BUENA VISTA ISD	0.8952
145901	BUFFALO ISD	0.9021
212902	BULLARD ISD	0.8653
121903	BUNA ISD	0.8633
243901	BURKBURNETT ISD	0.9161
176901	BURKEVILLE ISD	0.9164
126902	BURLESON ISD	0.9000
027903	BURNET CISD	0.8913
239903	BURTON ISD	0.9164
188904	BUSHLAND ISD	0.8730
109902	BYNUM ISD	0.8473

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

116901	CADDO MILLS ISD	0.8333
178903	CALALLEN ISD	0.8532
026901	CALDWELL ISD	0.8247
029901	CALHOUN COUNTY ISD	0.9164
049905	CALLISBURG ISD	0.8528
198902	CALVERT ISD	0.8413
166901	CAMERON ISD	0.9114
116910	CAMPBELL ISD	0.8378
106901	CANADIAN ISD	0.9164
234902	CANTON ISD	0.8631
071907	CANUTILLO ISD	0.8918
191901	CANYON ISD	0.9050
201913	CARLISLE ISD	0.9164
064903	CARRIZO SPRINGS CISD	0.9164
220919	CARROLL ISD	0.9164
057903	CARROLLTON-FARMERS BRANCH ISD	0.9164
183902	CARTHAGE ISD	0.9164
220917	CASTLEBERRY ISD	0.8891
001902	CAYUGA ISD	0.9164
057904	CEDAR HILL ISD	0.8973
116902	CELESTE ISD	0.8247
043903	CELINA ISD	0.8643
210901	CENTER ISD	0.9164
133901	CENTER POINT ISD	0.8823
145902	CENTERVILLE ISD	0.8682
228904	CENTERVILLE ISD	0.9164
174908	CENTRAL HEIGHTS ISD	0.9164
003907	CENTRAL ISD	0.9164
101905	CHANNELVIEW ISD	0.9164
103901	CHANNING ISD	0.9164
212909	CHAPEL HILL ISD	0.8831
225906	CHAPEL HILL ISD	0.8752
007901	CHARLOTTE ISD	0.9164
206903	CHEROKEE ISD	0.8916
229906	CHESTER ISD	0.9042
249904	CHICO ISD	0.9164
038901	CHILDRESS ISD	0.8732
099902	CHILICOTHE ISD	0.8331
073901	CHILTON ISD	0.9007
161920	CHINA SPRING ISD	0.8833
174901	CHIRENO ISD	0.8594
139905	CHISUM ISD	0.9164
226901	CHRISTOVAL ISD	0.9164

**Texas Education Agency
Division of State Funding**

**Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020**

067902	CISCO ISD	0.9164
243906	CITY VIEW ISD	0.9164
065901	CLARENDON ISD	0.8877
194904	CLARKSVILLE ISD	0.8904
006902	CLAUDE ISD	0.9164
084910	CLEAR CREEK ISD	0.8959
126903	CLEBURNE ISD	0.9164
146901	CLEVELAND ISD	0.8247
018901	CLIFTON ISD	0.8777
071901	CLINT ISD	0.9164
030902	CLYDE CISD	0.9164
114902	COAHOMA ISD	0.8542
204901	COLDSPRING-OAKHURST CISD	0.8785
042901	COLEMAN ISD	0.9164
021901	COLLEGE STATION ISD	0.9164
091902	COLLINSVILLE ISD	0.8661
229901	COLMESNEIL ISD	0.8940
168901	COLORADO ISD	0.9164
020907	COLUMBIA-BRAZORIA ISD	0.8378
045902	COLUMBUS ISD	0.9103
046902	COMAL ISD	0.8757
047901	COMANCHE ISD	0.9001
130902	COMFORT ISD	0.8947
116903	COMMERCE ISD	0.8726
043918	COMMUNITY ISD	0.8479
112908	COMO-PICKTON CISD	0.9164
233903	COMSTOCK ISD	0.8247
161921	CONNALLY ISD	0.9164
170902	CONROE ISD	0.9025
147901	COOLIDGE ISD	0.8247
060902	COOPER ISD	0.8878
057922	COPPELL ISD	0.9164
050910	COPPERAS COVE ISD	0.9140
178904	CORPUS CHRISTI ISD	0.9164
187904	CORRIGAN-CAMDEN ISD	0.9120
175903	CORSICANA ISD	0.9164
095902	COTTON CENTER ISD	0.9164
142901	COTULLA ISD	0.9164
246914	COUPLAND ISD	0.8717
109903	COVINGTON ISD	0.9164
129901	CRANDALL ISD	0.8247
052901	CRANE ISD	0.8361
018908	CRANFILLS GAP ISD	0.8896

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

161901	CRAWFORD ISD	0.8723
053001	CROCKETT COUNTY CONSOLIDATED CSD	0.8351
113901	CROCKETT ISD	0.9117
101906	CROSBY ISD	0.8600
054901	CROSBYTON CISD	0.9164
030901	CROSS PLAINS ISD	0.8757
107904	CROSS ROADS ISD	0.9164
078901	CROWELL ISD	0.8247
220912	CROWLEY ISD	0.9015
254901	CRYSTAL CITY ISD	0.8729
062901	CUERO ISD	0.9164
055901	CULBERSON COUNTY-ALLAMOORE ISD	0.8247
112905	CUMBY ISD	0.8811
174902	CUSHING ISD	0.9164
101907	CYPRESS-FAIRBANKS ISD	0.9055
172902	DAINGERFIELD-LONE STAR ISD	0.9164
056901	DALHART ISD	0.8983
057905	DALLAS ISD	0.9164
020910	DAMON ISD	0.8247
020904	DANBURY ISD	0.8646
148905	DARROUZETT ISD	0.9164
058902	DAWSON ISD	0.9164
175904	DAWSON ISD	0.8520
146902	DAYTON ISD	0.8796
047902	DE LEON ISD	0.9164
249905	DECATUR ISD	0.9164
101908	DEER PARK ISD	0.8746
019901	DEKALB ISD	0.9164
227910	DEL VALLE ISD	0.8770
115903	DELL CITY ISD	0.9164
091903	DENISON ISD	0.8548
061901	DENTON ISD	0.8445
251901	DENVER CITY ISD	0.9164
057906	DESOTO ISD	0.9164
194905	DETROIT ISD	0.8858
146903	DEVERS ISD	0.9164
163901	DEVINE ISD	0.8889
081906	DEW ISD	0.9164
176903	DEWEYVILLE ISD	0.8247
163902	D'HANIS ISD	0.8722
003905	DIBOLL ISD	0.9164
084901	DICKINSON ISD	0.8247
082902	DILLEY ISD	0.9164

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

144903	DIME BOX ISD	0.9164
035901	DIMMITT ISD	0.9164
133905	DIVIDE ISD	0.9164
074904	DODD CITY ISD	0.8247
108902	DONNA ISD	0.8531
086024	DOSS CONSOLIDATED CSD	0.9137
174911	DOUGLASS ISD	0.9122
105904	DRIPPING SPRINGS ISD	0.8449
178905	DRISCOLL ISD	0.9164
072902	DUBLIN ISD	0.9015
171901	DUMAS ISD	0.9164
057907	DUNCANVILLE ISD	0.8476
220918	EAGLE MT-SAGINAW ISD	0.9164
159901	EAGLE PASS ISD	0.9135
227909	EANES ISD	0.9164
025909	EARLY ISD	0.8993
241902	EAST BERNARD ISD	0.9164
015911	EAST CENTRAL ISD	0.8767
036903	EAST CHAMBERS ISD	0.9164
067903	EASTLAND ISD	0.9164
068901	ECTOR COUNTY ISD	0.9164
074905	ECTOR ISD	0.8247
108903	EDCOUCH-ELSA ISD	0.9044
048901	EDEN CISD	0.8247
015905	EDGEWOOD ISD	0.8930
234903	EDGEWOOD ISD	0.8348
108904	EDINBURG CISD	0.9059
120901	EDNA ISD	0.8814
241903	EL CAMPO ISD	0.9164
071902	EL PASO ISD	0.9164
243902	ELECTRA ISD	0.9164
011902	ELGIN ISD	0.8742
001903	ELKHART ISD	0.9160
102906	ELYSIAN FIELDS ISD	0.8247
070903	ENNIS ISD	0.8916
049906	ERA ISD	0.9164
174910	ETOILE ISD	0.9164
030906	EULA ISD	0.9080
107905	EUSTACE ISD	0.8704
121906	EVADALE ISD	0.9164
050901	EVANT ISD	0.8813
220904	EVERMAN ISD	0.8651
210906	EXCELSIOR ISD	0.9164

**Texas Education Agency
Division of State Funding**

**Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020**

143906	EZZELL ISD	0.9164
071903	FABENS ISD	0.9164
081902	FAIRFIELD ISD	0.9164
128904	FALLS CITY ISD	0.9164
060914	FANNINDEL ISD	0.9035
043904	FARMERSVILLE ISD	0.8636
185902	FARWELL ISD	0.9164
075906	FAYETTEVILLE ISD	0.8644
070905	FERRIS ISD	0.8247
075901	FLATONIA ISD	0.9164
246902	FLORENCE ISD	0.8616
247901	FLORESVILLE ISD	0.8805
178914	FLOUR BLUFF ISD	0.9164
077901	FLOYDADA ISD	0.9164
148902	FOLLETT ISD	0.9164
169910	FORESTBURG ISD	0.9164
129902	FORNEY ISD	0.8247
114904	FORSAN ISD	0.9164
079907	FORT BEND ISD	0.8902
242906	FORT ELLIOTT CISD	0.9164
186902	FORT STOCKTON ISD	0.8517
220905	FORT WORTH ISD	0.9164
198903	FRANKLIN ISD	0.9164
001904	FRANKSTON ISD	0.9164
086901	FREDERICKSBURG ISD	0.9091
066903	FREER ISD	0.8247
152907	FRENSHIP ISD	0.8883
084911	FRIENDSWOOD ISD	0.8711
185903	FRIONA ISD	0.8798
043905	FRISCO ISD	0.9019
175905	FROST ISD	0.8247
234909	FRUITVALE ISD	0.8594
122901	FT DAVIS ISD	0.9164
115901	FT HANCOCK ISD	0.9164
049901	GAINESVILLE ISD	0.8833
101910	GALENA PARK ISD	0.9164
084902	GALVESTON ISD	0.8714
120902	GANADO ISD	0.8957
057909	GARLAND ISD	0.9013
184911	GARNER ISD	0.8887
174903	GARRISON ISD	0.9164
183904	GARY ISD	0.9164
050902	GATESVILLE ISD	0.8975

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

166902	GAUSE ISD	0.8247
149901	GEORGE WEST ISD	0.9091
246904	GEORGETOWN ISD	0.8954
161925	GHOLSON ISD	0.8764
144901	GIDDINGS ISD	0.9164
230902	GILMER ISD	0.9164
092901	GLADEWATER ISD	0.9164
087901	GLASSCOCK COUNTY ISD	0.9164
213901	GLEN ROSE ISD	0.8247
126911	GODLEY ISD	0.9164
169906	GOLD BURG ISD	0.8578
167901	GOLDTHWAITE ISD	0.9164
088902	GOLIAD ISD	0.8861
089901	GONZALES ISD	0.8953
187903	GOODRICH ISD	0.8838
101911	GOOSE CREEK CISD	0.9053
182901	GORDON ISD	0.8933
067904	GORMAN ISD	0.8660
156905	GRADY ISD	0.8247
182902	GRAFORD ISD	0.9150
252901	GRAHAM ISD	0.9164
111901	GRANBURY ISD	0.9164
057910	GRAND PRAIRIE ISD	0.9164
234904	GRAND SALINE ISD	0.8863
238904	GRANDFALLS-ROYALTY ISD	0.9164
126904	GRANDVIEW ISD	0.8570
090905	GRANDVIEW-HOPKINS ISD	0.9164
246905	GRANGER ISD	0.9164
226907	GRAPE CREEK ISD	0.8865
113902	GRAPELAND ISD	0.8529
220906	GRAPEVINE-COLLEYVILLE ISD	0.9164
116905	GREENVILLE ISD	0.8702
165902	GREENWOOD ISD	0.9164
205902	GREGORY-PORTLAND ISD	0.8247
147902	GROESBECK ISD	0.9130
033901	GROOM ISD	0.9164
228901	GROVETON ISD	0.9164
098901	GRUVER ISD	0.9164
091917	GUNTER ISD	0.9164
047903	GUSTINE ISD	0.8369
135001	GUTHRIE CSD	0.9164
095903	HALE CENTER ISD	0.9164
143901	HALLETTSVILLE ISD	0.9164

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

161924	HALLSBURG ISD	0.8924
102904	HALLSVILLE ISD	0.9164
097902	HAMILTON ISD	0.9163
127903	HAMLIN ISD	0.9164
123914	HAMSHIRE-FANNETT ISD	0.9164
219901	HAPPY ISD	0.9101
146904	HARDIN ISD	0.8775
100905	HARDIN-JEFFERSON ISD	0.9164
015904	HARLANDALE ISD	0.8593
102905	HARLETON ISD	0.9164
031903	HARLINGEN CISD	0.8860
230905	HARMONY ISD	0.9164
086902	HARPER ISD	0.8953
244901	HARROLD ISD	0.9164
035902	HART ISD	0.9164
103902	HARTLEY ISD	0.8572
225907	HARTS BLUFF ISD	0.8850
104901	HASKELL CISD	0.9164
250902	HAWKINS ISD	0.9164
127904	HAWLEY ISD	0.8305
105906	HAYS CISD	0.8560
198905	HEARNE ISD	0.8247
065902	HEDLEY ISD	0.8247
202903	HEMPHILL ISD	0.8614
237902	HEMPSTEAD ISD	0.8550
201902	HENDERSON ISD	0.9164
039902	HENRIETTA ISD	0.9164
059901	HEREFORD ISD	0.8932
208901	HERMLEIGH ISD	0.9164
097903	HICO ISD	0.8764
108905	HIDALGO ISD	0.8726
084903	HIGH ISLAND ISD	0.8419
177905	HIGHLAND ISD	0.8626
057911	HIGHLAND PARK ISD	0.9164
188903	HIGHLAND PARK ISD	0.9164
109904	HILLSBORO ISD	0.9164
084908	HITCHCOCK ISD	0.8454
014905	HOLLAND ISD	0.8341
005902	HOLLIDAY ISD	0.8795
163904	HONDO ISD	0.8488
074907	HONEY GROVE ISD	0.8420
019902	HOOKS ISD	0.9164
101912	HOUSTON ISD	0.9164

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

091905	HOWE ISD	0.8881
019913	HUBBARD ISD	0.9027
109905	HUBBARD ISD	0.8510
072908	HUCKABAY ISD	0.9164
003902	HUDSON ISD	0.8877
101925	HUFFMAN ISD	0.8710
034903	HUGHES SPRINGS ISD	0.9164
146905	HULL-DAISETTA ISD	0.9164
101913	HUMBLE ISD	0.8957
133902	HUNT ISD	0.8797
003904	HUNTINGTON ISD	0.9093
236902	HUNTSVILLE ISD	0.8699
220916	HURST-EULESS-BEDFORD ISD	0.9124
246906	HUTTO ISD	0.8682
152910	IDALOU ISD	0.9164
120905	INDUSTRIAL ISD	0.9164
205903	INGLESIDE ISD	0.9128
133904	INGRAM ISD	0.8350
093903	IOLA ISD	0.8939
243903	IOWA PARK CISD	0.9154
208903	IRA ISD	0.9164
186903	IRAAN-SHEFFIELD ISD	0.9164
018906	IREDELL ISD	0.8340
118902	IRION COUNTY ISD	0.9164
057912	IRVING ISD	0.9138
070907	ITALY ISD	0.8315
109907	ITASCA ISD	0.8885
119902	JACKSBORO ISD	0.9164
037904	JACKSONVILLE ISD	0.8529
246907	JARRELL ISD	0.8766
121904	JASPER ISD	0.9164
132902	JAYTON-GIRARD ISD	0.9164
155901	JEFFERSON ISD	0.9164
124901	JIM HOGG COUNTY ISD	0.9164
221911	JIM NED CISD	0.8968
210902	JOAQUIN ISD	0.9164
016901	JOHNSON CITY ISD	0.8999
050909	JONESBORO ISD	0.8771
126905	JOSHUA ISD	0.8860
007902	JOURDANTON ISD	0.9164
015916	JUDSON ISD	0.8621
134901	JUNCTION ISD	0.8392
102901	KARNACK ISD	0.9164

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

128901	KARNES CITY ISD	0.9164
101914	KATY ISD	0.8886
129903	KAUFMAN ISD	0.8247
126906	KEENE ISD	0.9164
220907	KELLER ISD	0.9164
242905	KELTON ISD	0.9164
129904	KEMP ISD	0.8376
131001	KENEDY COUNTY WIDE CSD	0.9164
128902	KENEDY ISD	0.9164
113906	KENNARD ISD	0.8460
220914	KENNEDALE ISD	0.9164
175907	KERENS ISD	0.8591
248901	KERMIT ISD	0.9164
133903	KERRVILLE ISD	0.8650
092902	KILGORE ISD	0.9164
014906	KILLEEN ISD	0.8701
137901	KINGSVILLE ISD	0.9150
121905	KIRBYVILLE CISD	0.9164
101915	KLEIN ISD	0.9073
058905	KLONDIKE ISD	0.8247
232901	KNIPPA ISD	0.9164
138902	KNOX CITY-O'BRIEN CISD	0.9164
018907	KOPPERL ISD	0.8379
100903	KOUNTZE ISD	0.9044
219905	KRESS ISD	0.9164
061905	KRUM ISD	0.9084
031905	LA FERIA ISD	0.8924
125906	LA GLORIA ISD	0.9164
075902	LA GRANGE ISD	0.9164
108912	LA JOYA ISD	0.9061
101916	LA PORTE ISD	0.8697
254902	LA PRYOR ISD	0.8247
161906	LA VEGA ISD	0.9164
247903	LA VERNIA ISD	0.8837
108914	LA VILLA ISD	0.9164
227912	LAGO VISTA ISD	0.8836
061912	LAKE DALLAS ISD	0.9120
227913	LAKE TRAVIS ISD	0.9164
220910	LAKE WORTH ISD	0.9098
079901	LAMAR CISD	0.8691
058906	LAMESA ISD	0.9164
141901	LAMPASAS ISD	0.9164
057913	LANCASTER ISD	0.9164

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

201903	LANEVILLE ISD	0.9164
107910	LAPOYNOR ISD	0.8996
240901	LAREDO ISD	0.9164
245901	LASARA ISD	0.9164
113905	LATEXO ISD	0.9164
185904	LAZBUDDIE ISD	0.9164
193902	LEAKEY ISD	0.9164
246913	LEANDER ISD	0.9134
019914	LEARY ISD	0.9004
090902	LEFORS ISD	0.9164
187906	LEGGETT ISD	0.9164
145911	LEON ISD	0.9164
074909	LEONARD ISD	0.8418
110902	LEVELLAND ISD	0.9164
201904	LEVERETTS CHAPEL ISD	0.9164
061902	LEWISVILLE ISD	0.9164
144902	LEXINGTON ISD	0.8785
246908	LIBERTY HILL ISD	0.8247
146906	LIBERTY ISD	0.9164
019908	LIBERTY-EYLAU ISD	0.9164
212903	LINDALE ISD	0.8480
034905	LINDEN-KILDARE CISD	0.9164
049907	LINDSAY ISD	0.9164
072909	LINGLEVILLE ISD	0.9070
111902	LIPAN ISD	0.8247
181908	LITTLE CYPRESS-MAURICEVILLE CISD	0.9164
061914	LITTLE ELM ISD	0.8853
140904	LITTLEFIELD ISD	0.9164
187907	LIVINGSTON ISD	0.9164
150901	LLANO ISD	0.8719
028902	LOCKHART ISD	0.8594
077902	LOCKNEY ISD	0.9164
160905	LOHN ISD	0.9164
141902	LOMETA ISD	0.9164
178906	LONDON ISD	0.9164
116906	LONE OAK ISD	0.8468
092903	LONGVIEW ISD	0.9164
083902	LOOP ISD	0.9164
168902	LORAIN ISD	0.9164
161907	LORENA ISD	0.8824
054902	LORENZO ISD	0.9164
031906	LOS FRESNOS CISD	0.9034
241906	LOUISE ISD	0.9164

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

043919	LOVEJOY ISD	0.9164
113903	LOVELADY ISD	0.9164
152901	LUBBOCK ISD	0.9164
152906	LUBBOCK-COOPER ISD	0.8627
127905	LUEDERS-AVOCA ISD	0.8938
003903	LUFKIN ISD	0.8998
028903	LULING ISD	0.8991
100907	LUMBERTON ISD	0.9029
245902	LYFORD CISD	0.9164
007904	LYTLE ISD	0.9164
129905	MABANK ISD	0.8478
154901	MADISONVILLE CISD	0.9164
170906	MAGNOLIA ISD	0.8849
107906	MALAKOFF ISD	0.9096
109908	MALONE ISD	0.9164
019910	MALTA ISD	0.8474
227907	MANOR ISD	0.8927
220908	MANSFIELD ISD	0.9164
022902	MARATHON ISD	0.9133
027904	MARBLE FALLS ISD	0.9164
189901	MARFA ISD	0.8612
094904	MARION ISD	0.8872
073903	MARLIN ISD	0.8547
102902	MARSHALL ISD	0.9164
161908	MART ISD	0.9144
234905	MARTINS MILL ISD	0.8253
174909	MARTINSVILLE ISD	0.9164
157901	MASON ISD	0.8765
158904	MATAGORDA ISD	0.8598
205904	MATHIS ISD	0.8247
019903	MAUD ISD	0.8909
025905	MAY ISD	0.8835
070915	MAYPEARL ISD	0.8247
108906	MCALLEN ISD	0.9164
231901	MCCAMEY ISD	0.8803
011905	MCDADE ISD	0.8853
161909	MCGREGOR ISD	0.8875
043907	MCKINNEY ISD	0.9164
090903	MCLEAN ISD	0.9164
034906	MCLEOD ISD	0.9164
162904	MCMULLEN COUNTY ISD	0.9021
223902	MEADOW ISD	0.9164
010901	MEDINA ISD	0.9164

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

163908	MEDINA VALLEY ISD	0.8313
043908	MELISSA ISD	0.8247
096904	MEMPHIS ISD	0.8383
164901	MENARD ISD	0.9164
108907	MERCEDES ISD	0.8751
018902	MERIDIAN ISD	0.8938
221904	MERKEL ISD	0.9164
057914	MESQUITE ISD	0.9164
147903	MEXIA ISD	0.8247
062906	MEYERSVILLE ISD	0.9124
197902	MIAMI ISD	0.9164
165901	MIDLAND ISD	0.9164
070908	MIDLOTHIAN ISD	0.8401
039905	MIDWAY ISD	0.9164
161903	MIDWAY ISD	0.9164
166903	MILANO ISD	0.9164
175910	MILDRED ISD	0.8802
200902	MILES ISD	0.9081
070909	MILFORD ISD	0.8341
112907	MILLER GROVE ISD	0.9064
184904	MILLSAP ISD	0.9164
250903	MINEOLA ISD	0.9054
182903	MINERAL WELLS ISD	0.9044
108908	MISSION CISD	0.8897
238902	MONAHANS-WICKETT-PYOTE ISD	0.8823
169908	MONTAGUE ISD	0.9164
108915	MONTE ALTO ISD	0.9164
170903	MONTGOMERY ISD	0.8923
161910	MOODY ISD	0.9164
209902	MORAN ISD	0.9164
018903	MORGAN ISD	0.8639
072910	MORGAN MILL ISD	0.9164
040901	MORTON ISD	0.9164
173901	MOTLEY COUNTY ISD	0.9164
143902	MOULTON ISD	0.9164
109910	MOUNT CALM ISD	0.8652
201907	MOUNT ENTERPRISE ISD	0.9009
225902	MOUNT PLEASANT ISD	0.9127
080901	MOUNT VERNON ISD	0.8696
049902	MUENSTER ISD	0.9164
009901	MULESHOE ISD	0.9054
167902	MULLIN ISD	0.9164
198906	MUMFORD ISD	0.8926

**Texas Education Agency
Division of State Funding**

**Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020**

138903	MUNDAY CISD	0.8752
107908	MURCHISON ISD	0.8379
174904	NACOGDOCHES ISD	0.9164
163903	NATALIA ISD	0.8654
094903	NAVARRO ISD	0.9164
093904	NAVASOTA ISD	0.9164
035903	NAZARETH ISD	0.9164
001906	NECHES ISD	0.9164
123905	NEDERLAND ISD	0.8652
079906	NEEDVILLE ISD	0.9004
019905	NEW BOSTON ISD	0.9164
046901	NEW BRAUNFELS ISD	0.8475
170908	NEW CANEY ISD	0.8378
152902	NEW DEAL ISD	0.8587
230906	NEW DIANA ISD	0.9164
153905	NEW HOME ISD	0.8754
037908	NEW SUMMERFIELD ISD	0.8903
236901	NEW WAVERLY ISD	0.8247
252902	NEWCASTLE ISD	0.9164
176902	NEWTON ISD	0.8830
089903	NIXON-SMILEY CISD	0.9164
169902	NOCONA ISD	0.9164
062902	NORDHEIM ISD	0.9164
145906	NORMANGEE ISD	0.9164
015910	NORTH EAST ISD	0.9134
112906	NORTH HOPKINS ISD	0.9164
139911	NORTH LAMAR ISD	0.9164
154903	NORTH ZULCH ISD	0.9164
015915	NORTHSIDE ISD	0.9002
244905	NORTHSIDE ISD	0.9164
061911	NORTHWEST ISD	0.8763
069902	NUECES CANYON CISD	0.9148
235904	NURSERY ISD	0.8983
145907	OAKWOOD ISD	0.9164
205905	ODEM-EDROY ISD	0.8247
153903	O'DONNELL ISD	0.9164
050904	OGLESBY ISD	0.8327
200906	OLFEN ISD	0.9164
252903	OLNEY ISD	0.9164
140905	OLTON ISD	0.9164
187910	ONALASKA ISD	0.9164
125903	ORANGE GROVE ISD	0.9012
181905	ORANGEFIELD ISD	0.9164

**Texas Education Agency
Division of State Funding**

**Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020**

230903	ORE CITY ISD	0.9164
201908	OVERTON ISD	0.9164
051901	PADUCAH ISD	0.9164
104907	PAINT CREEK ISD	0.9164
048903	PAINT ROCK ISD	0.8247
158905	PALACIOS ISD	0.8850
001907	PALESTINE ISD	0.9164
070910	PALMER ISD	0.8974
182906	PALO PINTO ISD	0.9067
090904	PAMPA ISD	0.9164
033902	PANHANDLE ISD	0.9164
042905	PANTHER CREEK CISD	0.9164
249906	PARADISE ISD	0.9164
139909	PARIS ISD	0.9136
101917	PASADENA ISD	0.9152
063906	PATTON SPRINGS ISD	0.9164
013902	PAWNEE ISD	0.9164
020908	PEARLAND ISD	0.8529
082903	PEARSALL ISD	0.8816
184908	PEASTER ISD	0.8589
195901	PECOS-BARSTOW-TOYAH ISD	0.9164
109914	PENELOPE ISD	0.8247
119903	PERRIN-WHITT CISD	0.9164
179901	PERRYTON ISD	0.9164
095904	PETERSBURG ISD	0.9164
039903	PETROLIA CISD	0.8803
013903	PETTUS ISD	0.9164
172905	PEWITT CISD	0.9164
227904	PFLUGERVILLE ISD	0.9023
108909	PHARR-SAN JUAN-ALAMO ISD	0.8807
061903	PILOT POINT ISD	0.8579
092904	PINE TREE ISD	0.9164
032902	PITTSBURG ISD	0.8937
251902	PLAINS ISD	0.9164
095905	PLAINVIEW ISD	0.9164
043910	PLANO ISD	0.9164
019912	PLEASANT GROVE ISD	0.9164
007905	PLEASANTON ISD	0.9164
117904	PLEMONS-STINNETT-PHILLIPS CISD	0.9035
031909	POINT ISABEL ISD	0.9164
061906	PONDER ISD	0.9164
184901	POOLVILLE ISD	0.8368
178908	PORT ARANSAS ISD	0.8921

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

123907	PORT ARTHUR ISD	0.9164
123908	PORT NECHES-GROVES ISD	0.9164
085902	POST ISD	0.9164
007906	POTEET ISD	0.9164
247904	POTH ISD	0.9164
091913	POTTSBORO ISD	0.8985
028906	PRAIRIE LEA ISD	0.9164
169909	PRAIRIE VALLEY ISD	0.9164
139912	PRAIRILAND ISD	0.9164
125905	PREMONT ISD	0.8247
189902	PRESIDIO ISD	0.9164
167904	PRIDDY ISD	0.8702
043911	PRINCETON ISD	0.8315
098903	PRINGLE-MORSE CISD	0.9164
108910	PROGRESO ISD	0.8604
043912	PROSPER ISD	0.8544
099903	QUANAH ISD	0.9164
034907	QUEEN CITY ISD	0.9088
116908	QUINLAN ISD	0.8444
250904	QUITMAN ISD	0.9134
190903	RAINS ISD	0.8448
054903	RALLS ISD	0.9164
066005	RAMIREZ CSD	0.9164
067907	RANGER ISD	0.9096
231902	RANKIN ISD	0.8247
245903	RAYMONDVILLE ISD	0.9164
192901	REAGAN COUNTY ISD	0.9164
019911	RED LICK ISD	0.9160
070911	RED OAK ISD	0.8556
019906	REDWATER ISD	0.8866
196903	REFUGIO ISD	0.9164
137902	RICARDO ISD	0.9164
045903	RICE CISD	0.9164
175911	RICE ISD	0.8315
093905	RICHARDS ISD	0.9039
057916	RICHARDSON ISD	0.9164
206902	RICHLAND SPRINGS ISD	0.9164
161912	RIESEL ISD	0.8704
214901	RIO GRANDE CITY CISD	0.9164
031911	RIO HONDO ISD	0.9164
126907	RIO VISTA ISD	0.8781
067908	RISING STAR ISD	0.9164
188902	RIVER ROAD ISD	0.9164

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

194903	RIVERCREST ISD	0.9164
137903	RIVIERA ISD	0.9164
041902	ROBERT LEE ISD	0.9164
161922	ROBINSON ISD	0.8781
178909	ROBSTOWN ISD	0.9061
076903	ROBY CISD	0.8247
160904	ROCHELLE ISD	0.9053
166904	ROCKDALE ISD	0.8361
069901	ROCKSPRINGS ISD	0.8247
199901	ROCKWALL ISD	0.8901
014907	ROGERS ISD	0.9164
214903	ROMA ISD	0.9053
152908	ROOSEVELT ISD	0.9164
110905	ROPES ISD	0.9164
177901	ROSCOE COLLEGIATE ISD	0.9032
073905	ROSEBUD-LOTT ISD	0.8247
076904	ROTAN ISD	0.8749
246909	ROUND ROCK ISD	0.9164
075908	ROUND TOP-CARMINE ISD	0.9164
237905	ROYAL ISD	0.8247
199902	ROYSE CITY ISD	0.8265
104903	RULE ISD	0.8247
128903	RUNGE ISD	0.9164
037907	RUSK ISD	0.8832
091914	S AND S CISD	0.9164
232902	SABINAL ISD	0.9145
092906	SABINE ISD	0.9164
123913	SABINE PASS ISD	0.9164
169911	SAINT JO ISD	0.9164
014908	SALADO ISD	0.8247
112909	SALTILLO ISD	0.8856
074917	SAM RAYBURN ISD	0.8424
226903	SAN ANGELO ISD	0.9129
015907	SAN ANTONIO ISD	0.8827
203901	SAN AUGUSTINE ISD	0.9164
031912	SAN BENITO CISD	0.8950
066902	SAN DIEGO ISD	0.8247
071904	SAN ELIZARIO ISD	0.9164
233901	SAN FELIPE-DEL RIO CISD	0.8610
214902	SAN ISIDRO ISD	0.9164
105902	SAN MARCOS CISD	0.8572
245904	SAN PERLITA ISD	0.9164
206901	SAN SABA ISD	0.9164

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

022903	SAN VICENTE ISD	0.9164
058909	SANDS CISD	0.8247
117903	SANFORD-FRITCH ISD	0.9164
061908	SANGER ISD	0.8410
042903	SANTA ANNA ISD	0.9164
084909	SANTA FE ISD	0.8693
137904	SANTA GERTRUDIS ISD	0.9164
031913	SANTA MARIA ISD	0.9164
031914	SANTA ROSA ISD	0.9005
182904	SANTO ISD	0.8694
074911	SAVOY ISD	0.8712
094902	SCHERTZ-CIBOLO-U CITY ISD	0.9009
207901	SCHLEICHER ISD	0.9164
075903	SCHULENBURG ISD	0.9164
129910	SCURRY-ROSSER ISD	0.8247
083901	SEAGRAVES ISD	0.9164
008902	SEALY ISD	0.9164
094901	SEGUIN ISD	0.9164
083903	SEMINOLE ISD	0.9164
012901	SEYMOUR ISD	0.8247
152909	SHALLOWATER ISD	0.9086
242902	SHAMROCK ISD	0.9164
108911	SHARYLAND ISD	0.9109
210903	SHELBYVILLE ISD	0.9164
101924	SHELDON ISD	0.8567
204904	SHEPHERD ISD	0.8944
091906	SHERMAN ISD	0.8524
143903	SHINER ISD	0.9164
047905	SIDNEY ISD	0.8700
115902	SIERRA BLANCA ISD	0.9164
100904	SILSBEE ISD	0.9150
023902	SILVERTON ISD	0.9015
019909	SIMMS ISD	0.8902
205906	SINTON ISD	0.8247
049909	SIVELLS BEND ISD	0.8431
013905	SKIDMORE-TYNAN ISD	0.8247
152903	SLATON ISD	0.8699
249908	SLIDELL ISD	0.9164
001909	SLOCUM ISD	0.9124
011904	SMITHVILLE ISD	0.8870
110906	SMYER ISD	0.9164
026903	SNOOK ISD	0.9164
208902	SNYDER ISD	0.9164

**Texas Education Agency
Division of State Funding**

**Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020**

071909	SOCORRO ISD	0.8944
015909	SOMERSET ISD	0.8739
026902	SOMERVILLE ISD	0.9164
218901	SONORA ISD	0.8771
015908	SOUTH SAN ANTONIO ISD	0.9164
085903	SOUTHLAND ISD	0.8247
015917	SOUTHSIDE ISD	0.9146
015912	SOUTHWEST ISD	0.8951
098904	SPEARMAN ISD	0.9164
170907	SPLENDORA ISD	0.8368
101920	SPRING BRANCH ISD	0.9164
117907	SPRING CREEK ISD	0.9164
092907	SPRING HILL ISD	0.9153
101919	SPRING ISD	0.8843
140907	SPRINGLAKE-EARTH ISD	0.9164
184902	SPRINGTOWN ISD	0.8672
063903	SPUR ISD	0.9164
229905	SPURGER ISD	0.8753
079910	STAFFORD MSD	0.9164
127906	STAMFORD ISD	0.9164
156902	STANTON ISD	0.8247
072903	STEPHENVILLE ISD	0.9164
216901	STERLING CITY ISD	0.9164
247906	STOCKDALE ISD	0.9164
211902	STRATFORD ISD	0.9164
182905	STRAWN ISD	0.8993
140908	SUDAN ISD	0.9164
112910	SULPHUR BLUFF ISD	0.9164
112901	SULPHUR SPRINGS ISD	0.8909
110907	SUNDOWN ISD	0.9164
057919	SUNNYVALE ISD	0.8692
171902	SUNRAY ISD	0.9164
020906	SWEENY ISD	0.8247
143905	SWEET HOME ISD	0.9164
177902	SWEETWATER ISD	0.9099
205907	TAFT ISD	0.8247
153904	TAHOKA ISD	0.9115
146907	TARKINGTON ISD	0.8247
201910	TATUM ISD	0.9164
246911	TAYLOR ISD	0.8925
081904	TEAGUE ISD	0.9047
014909	TEMPLE ISD	0.8579
210904	TENAHA ISD	0.9164

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

022004	TERLINGUA CSD	0.9164
222901	TERRELL COUNTY ISD	0.9164
129906	TERRELL ISD	0.8247
019907	TEXARKANA ISD	0.9164
084906	TEXAS CITY ISD	0.8775
211901	TEXHOMA ISD	0.9164
056902	TEXLINE ISD	0.9164
166905	THORNDALE ISD	0.8697
246912	THRALL ISD	0.9164
149902	THREE RIVERS ISD	0.8910
072901	THREE WAY ISD	0.8595
224901	THROCKMORTON ISD	0.8572
158902	TIDEHAVEN ISD	0.9164
210905	TIMPSON ISD	0.9164
091907	TIOGA ISD	0.8798
111903	TOLAR ISD	0.9164
091918	TOM BEAN ISD	0.8247
101921	TOMBALL ISD	0.9051
071908	TORNILLO ISD	0.9164
221905	TRENT ISD	0.9164
074912	TRENTON ISD	0.8566
107907	TRINIDAD ISD	0.8247
228903	TRINITY ISD	0.9088
212904	TROUP ISD	0.9164
014910	TROY ISD	0.8247
219903	TULIA ISD	0.9072
178912	TULOSO-MIDWAY ISD	0.8921
096905	TURKEY-QUITAQUE ISD	0.9164
212905	TYLER ISD	0.9091
230908	UNION GROVE ISD	0.9164
230904	UNION HILL ISD	0.9164
240903	UNITED ISD	0.9164
232904	UTOPIA ISD	0.9164
232903	UVALDE CISD	0.9164
122902	VALENTINE ISD	0.9164
018904	VALLEY MILLS ISD	0.8831
049903	VALLEY VIEW ISD	0.9164
108916	VALLEY VIEW ISD	0.8701
091908	VAN ALSTYNE ISD	0.8441
234906	VAN ISD	0.8473
158906	VAN VLECK ISD	0.8474
180902	VEGA ISD	0.9164
126908	VENUS ISD	0.8598

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

226908	VERIBEST ISD	0.9164
244903	VERNON ISD	0.9164
235902	VICTORIA ISD	0.9164
181907	VIDOR ISD	0.8926
143904	VYSEHRAD ISD	0.9164
161914	WACO ISD	0.9015
089905	WAELDER ISD	0.9164
059902	WALCOTT ISD	0.9164
226906	WALL ISD	0.9164
237904	WALLER ISD	0.9164
049908	WALNUT BEND ISD	0.9164
018905	WALNUT SPRINGS ISD	0.8247
229904	WARREN ISD	0.9164
102903	WASKOM ISD	0.9164
226905	WATER VALLEY ISD	0.8247
070912	WAXAHACHIE ISD	0.8432
184903	WEATHERFORD ISD	0.9099
240904	WEBB CISD	0.9164
045905	WEIMAR ISD	0.9036
044902	WELLINGTON ISD	0.8954
223904	WELLMAN-UNION CISD	0.9164
037909	WELLS ISD	0.9164
108913	WESLACO ISD	0.8802
100908	WEST HARDIN COUNTY CISD	0.9164
161916	WEST ISD	0.9164
181906	WEST ORANGE-COVE CISD	0.9164
178915	WEST OSO ISD	0.9164
201914	WEST RUSK COUNTY CONSOLIDATED ISD	0.9164
202905	WEST SABINE ISD	0.8799
168903	WESTBROOK ISD	0.9164
062905	WESTHOFF ISD	0.9164
073904	WESTPHALIA ISD	0.8820
001908	WESTWOOD ISD	0.9144
241904	WHARTON ISD	0.9164
242903	WHEELER ISD	0.9164
033904	WHITE DEER ISD	0.9164
092908	WHITE OAK ISD	0.9164
220920	WHITE SETTLEMENT ISD	0.9116
040902	WHITEFACE CISD	0.9164
212906	WHITEHOUSE ISD	0.8966
091909	WHITESBORO ISD	0.9164
091910	WHITEWRIGHT ISD	0.8682
110908	WHITHARRAL ISD	0.9164

Texas Education Agency
Division of State Funding
Preliminary Maximum Compressed Tax Rate (MCR) - Tax Year 2020
August 5th, 2020

109911	WHITNEY ISD	0.8998
243905	WICHITA FALLS ISD	0.9164
180904	WILDORADO ISD	0.9164
170904	WILLIS ISD	0.8671
234907	WILLS POINT ISD	0.8433
153907	WILSON ISD	0.8247
105905	WIMBERLEY ISD	0.8703
005904	WINDTHORST ISD	0.9164
248902	WINK-LOVING ISD	0.8595
250907	WINNSBORO ISD	0.9164
212910	WINONA ISD	0.8852
200904	WINTERS ISD	0.9164
174906	WODEN ISD	0.8310
116909	WOLFE CITY ISD	0.8309
196902	WOODSBORO ISD	0.8420
224902	WOODSON ISD	0.9164
229903	WOODVILLE ISD	0.9164
081905	WORTHAM ISD	0.8318
043914	WYLIE ISD	0.9122
221912	WYLIE ISD	0.9030
250905	YANTIS ISD	0.8247
062903	YOAKUM ISD	0.9164
062904	YORKTOWN ISD	0.9164
071905	YSLETA ISD	0.9158
253901	ZAPATA COUNTY ISD	0.9164
003906	ZAVALLA ISD	0.9164
025906	ZEPHYR ISD	0.8739