Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	1 Iana.davis
	Population	Percentage	Distribution Amount	_
Alexander	Net Dist	ribution Amount: \$104,	100.60	
Alexander Tax Rule - Rate: 1.000				
Alexander City Treasurer		100.000%	\$34,700.20	
Alexander Tax Rule - Rate: 1.000				
Alexander City Treasurer		100.000%	\$34,700.20	
Alexander Tax Rule - Rate: 1.000				
Alexander City Treasurer		100.000%	\$34,700.20	
Alma	Net Dist	ribution Amount: \$223,	861.88	
Alma Tax Rule - Rate: 1.000				
Alma City Treasurer		100.000%	\$111,930.94	
Alma Tax Rule - Rate: 1.000				
Alma City Treasurer		100.000%	\$111,930.94	
Almyra	Net Dist	ribution Amount: \$3,42	6.50	
Almyra Tax Rule - Rate: 1.000				
Almyra City Treasurer		100.000%	\$3,426.50	
Alpena	Net Dist	ribution Amount: \$6,27	3.02	
Alpena Tax Rule - Rate: 1.000 Alpena City Treasurer		100.000%	\$6,273.02	
Altheimer	Net Dist	ribution Amount: \$2,84	5.37	
Altheimer Tax Rule - Rate: 1.000				
Altheimer City Treasurer		100.000%	\$2,846.37	
Altus	Net Dist	ribution Amount: \$6,60	2.03	
Altus Tax Rule - Rate: 1.000				
Altus City Treasurer		100.000%	\$6,602.03	

Amity

Amity Tax Rule - Rate: 1.000

Amity City Treasurer

100.000%

Net Distribution Amount: \$11,533.88

\$7,689.25

Amity Tax Rule - Rate: 0.500

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	2 Iana.davis
	Population	Percentage	Distribution Amount	
Amity City Treasurer		100.000%	\$3,844.63	-
Anthonyville	Net Dist	ribution Amount: \$925.	14	
Anthonyville Tax Rule - Rate: 2.000				
Anthonyville City Treasurer		100.000%	\$925.14	
Arkadelphia	Net Dist	ribution Amount: \$185,	136.51	
Arkadelphia Tax Rule - Rate: 1.000				
Arkadelphia City Treasurer		100.000%	\$185,136.51	
Arkadelphia AF City	Net Dist	ribution Amount: \$20.4	0	
Arkadelphia Tax Rule - Rate: 1.000 Arkadelphia Municipal Airport		100.000%	\$20.40	
Ash Flat	Net Dist	ribution Amount: \$97,6	44.56	
Ash Flat Tax Rule - Rate: 1.000				
Ash Flat City Treasurer		100.000%	\$71,014.23	
Ash Flat Tax Rule - Rate: 0.380				
Ash Flat City Treasurer		100.000%	\$26,630.33	
Ashdown	Net Dist	ribution Amount: \$141,	238.28	
Ashdown Tax Rule - Rate: 1.000				
Ashdown City Treasurer		100.000%	\$70,619.14	
Ashdown Tax Rule - Rate: 1.000				
Ashdown City Treasurer		100.000%	\$70,619.14	
Atkins	Net Dist	ribution Amount: \$57,9	66.11	
Atkins Tax Rule - Rate: 0.500				
Atkins City Treasurer		100.000%	\$14,491.53	
Atkins Tax Rule - Rate: 1.500				
Atkins City Treasurer		100.000%	\$43,474.58	
Augusta	Net Dist	ribution Amount: \$26,4	53.71	
Augusta Tax Rule - Rate: 1.000				
Augusta City Treasurer		100.000%	\$26,453.71	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	3 Iana.davis
	Population	Percentage	Distribution Amount	-
Austin	Net Dis	tribution Amount: \$31,3	15.61	
Austin Tax Rule - Rate: 1.000				
Austin City Treasurer		100.000%	\$15,657.81	
Austin Tax Rule - Rate: 1.000				
Austin City Treasurer		100.000%	\$15,657.80	
Avoca	Net Dis	tribution Amount: \$5,35	7.77	
Avoca Tax Rule - Rate: 1.000				
Avoca City Treasurer		100.000%	\$5,357.77	
Bald Knob	Net Dis	tribution Amount: \$53,1	14.82	
Bald Knob Tax Rule - Rate: 0.500				
Bald Knob City Treasurer		100.000%	\$17,704.94	
Bald Knob Tax Rule - Rate: 1.000				
Bald Knob City Treasurer		100.000%	\$35,409.88	
Barling	Net Dis	tribution Amount: \$54,1	56.33	
Barling Tax Rule - Rate: 1.000				
Barling City Treasurer		100.000%	\$27,078.17	
Barling Tax Rule - Rate: 1.000				
Barling City Treasurer		100.000%	\$27,078.16	
Batesville	Net Dis	tribution Amount: \$690	759.50	
Batesville Tax Rule - Rate: 1.000				
Batesville City Treasurer		100.000%	\$345,379.75	
Batesville Tax Rule - Rate: 0.500				
Batesville City Treasurer		100.000%	\$172,689.88	
Batesville Tax Rule - Rate: 0.500				
Batesville City Treasurer		100.000%	\$172,689.87	
Bauxite	Net Dis	tribution Amount: \$16,1	73.16	
Bauxite Tax Rule - Rate: 1.500				
Bauxite City Treasurer		100.000%	\$16,173.16	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	4 Iana.davis
	Population	Percentage	Distribution Amount	
Вау	Net Dis	tribution Amount: \$10,0	10.99	
Bay City Tax Rule - Rate: 1.000				
Bay City Treasurer		100.000%	\$10,010.99	
Bearden	Net Dis	tribution Amount: \$7,99	6.37	
Bearden Tax Rule - Rate: 1.000				
Bearden City Treasurer		100.000%	\$7,996.37	
Beebe	Net Dis	tribution Amount: \$129,	799.53	
Beebe Tax Rule - Rate: 1.000				
Beebe City Treasurer		100.000%	\$129,799.53	
Beedeville	Net Dis	tribution Amount: \$82.6	3	
Beedeville Tax Rule - Rate: 0.500				
Beedeville City Treasurer		100.000%	\$82.63	
Bella Vista	Net Dis	tribution Amount: \$170,	365.10	
Bella Vista Tax Rule - Rate: 1.000				
Bella Vista City Treasurer		100.000%	\$170,365.10	
Belleville	Net Dis	tribution Amount: \$1,75	4.55	
Belleville Tax Rule - Rate: 1.000				
Belleville City Treasurer		100.000%	\$1,754.55	
Benton	Net Dis	tribution Amount: \$1,63	3,130.67	
Benton Tax Rule - Rate: 1.500				
		100.000%	\$979,878.40	
Benton City Treasurer		87.500%	\$857,393.60	
Benton City Treasurer		12.500%	\$122,484.80	
Benton Tax Rule - Rate: 0.500				
Benton City Treasurer		100.000%	\$326,626.13	
Benton Tax Rule - Rate: 0.500				
Benton City Treasurer		100.000%	\$326,626.14	
Bentonville	Net Dis	tribution Amount: \$2,28	8,424.38	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules		Page: User:	5 lana.davis
Run nine. 5.50.111 W	For 10/25/		0361.	iana.uavis
	Population	Percentage	Distribution Amount	_
Bentonville Tax Rule - Rate: 1.000				
Bentonville City Treasurer		100.000%	\$1,144,212.19	
Bentonville Tax Rule - Rate: 1.000				
Bentonville City Treasurer		100.000%	\$1,144,212.19	
Bentonville AF City	Net Dis	tribution Amount: \$1,60	3.11	
Bentonville Tax Rule - Rate: 1.000				
Bentonville Municipal Airport		100.000%	\$801.56	
Bentonville Tax Rule - Rate: 1.000				
Bentonville Municipal Airport		100.000%	\$801.55	
Berryville	Net Dis	tribution Amount: \$255,	219.88	
Berryville Tax Rule - Rate: 1.000				
Berryville City Treasurer		100.000%	\$127,609.94	
Berryville Tax Rule - Rate: 0.500				
Berryville City Treasurer		100.000%	\$63,804.97	
Berryville Tax Rule - Rate: 0.500				
Berryville City Treasurer		100.000%	\$63,804.97	
Bethel Heights	Net Dis	tribution Amount: \$105,	461.52	
Bethel Heights Tax Rule - Rate: 0.500				
Bethel Heights City Treasurer		100.000%	\$21,092.30	
Bethel Heights Tax Rule - Rate: 1.000				
Bethel Heights City Treasurer		100.000%	\$42,184.61	
Bethel Heights Tax Rule - Rate: 1.000				
Bethel Heights City Treasurer		100.000%	\$42,184.61	
Big Flat	Net Dis	tribution Amount: \$344.	08	
Big Flat Tax Rule - Rate: 1.000				
Big Flat City Treasurer		100.000%	\$344.08	
Black Rock	Net Dis	tribution Amount: \$9,94	4.87	
Black Rock Tax Rule - Rate: 1.000				

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	6 Iana.davis
	Population	Percentage	Distribution Amount	_
Black Rock City Treasurer		100.000%	\$9,944.87	
Blevins	Net Dist	ribution Amount: \$3,64	4.80	
Blevins Tax Rule - Rate: 1.500				
Blevins City Treasurer		100.000%	\$3,644.80	
Blue Mountain	Net Dist	ribution Amount: \$119.	66	
Blue Mountain Tax Rule - Rate: 1.000				
Blue Mountain City Treasurer		100.000%	\$119.66	
Blytheville	Net Dist	ribution Amount: \$367,	694.20	
Blytheville Tax Rule - Rate: 0.250				
Blytheville City Treasurer		100.000%	\$61,282.37	
Blytheville Tax Rule - Rate: 0.250				
Blytheville City Treasurer		100.000%	\$61,282.37	
Blytheville Tax Rule - Rate: 0.250				
Blytheville City Treasurer		100.000%	\$61,282.37	
Blytheville Tax Rule - Rate: 0.250				
Blytheville City Treasurer		100.000%	\$61,282.37	
Blytheville Tax Rule - Rate: 0.500				
Blytheville City Treasurer		100.000%	\$122,564.72	
Blytheville AF City	Net Dist	ribution Amount: \$5.27		
Blytheville Tax Rule - Rate: 0.250				
Blytheville Municipal Airport		100.000%	\$0.88	
Blytheville Tax Rule - Rate: 0.250				
Blytheville Municipal Airport		100.000%	\$0.88	
Blytheville Tax Rule - Rate: 0.250				
Blytheville Municipal Airport		100.000%	\$0.88	
Blytheville Tax Rule - Rate: 0.250				
Blytheville Municipal Airport		100.000%	\$0.88	
Bytheville Tax Rule - Rate: 0.500				
Blytheville Municipal Airport		100.000%	\$1.75	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	7 Iana.davis
	Population	Percentage	Distribution Amount	_
Bonanza	Net Dis	tribution Amount: \$2,92	4.57	
Bonanza Tax Rule - Rate: 1.000				
Bonanza City Treasurer		100.000%	\$2,924.57	
Bono	Net Dis	tribution Amount: \$19,4	28.13	
Bono City Tax Rule - Rate: 1.000				
Bono City Treasurer		100.000%	\$19,428.13	
Boone County AF Harrison	Net Dis	tribution Amount: \$5,92	2.41	
Harrison Tax Rule - Rate: 0.250				
Boone County Airport		100.000%	\$1,184.48	
Harrison Tax Rule - Rate: 0.500				
Boone County Airport		100.000%	\$2,368.96	
Harrison Tax Rule - Rate: 0.250				
Boone County Airport		100.000%	\$1,184.48	
Harrison Tax Rule - Rate: 0.250				
Boone County Airport		100.000%	\$1,184.49	
Booneville	Net Dis	tribution Amount: \$114,	550.46	
Booneville Tax Rule - Rate: 1.000				
Booneville City Treasurer		100.000%	\$57,275.23	
Booneville Tax Rule - Rate: 1.000				
Booneville City Treasurer		100.000%	\$57,275.23	
Bradford	Net Dis	tribution Amount: \$10,8	85.29	
Bradford Tax Rule - Rate: 2.000				
Bradford City Treasurer		100.000%	\$10,885.29	
Bradley	Net Dis	tribution Amount: \$2,92	9.31	
Bradley Tax Rule - Rate: 1.000				
Bradley City Treasurer		100.000%	\$2,929.31	
Branch	Net Dis	tribution Amount: \$1,77	4.48	
		φ.,		

Branch Tax Rule - Rate: 1.000

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	8 Iana.davis
	Population	Percentage	Distribution Amount	_
Branch City Treasurer		100.000%	\$1,774.48	
Briarcliff	Net Dis	tribution Amount: \$926.	.16	
Briarcliff Tax Rule - Rate: 1.000				
Briarcliff City Treasurer		100.000%	\$926.16	
Brinkley	Net Dis	tribution Amount: \$162,	960.16	
Brinkley Tax Rule - Rate: 1.000				
Brinkley City Treasurer		100.000%	\$54,320.05	
Brinkley Tax Rule - Rate: 1.000				
Brinkley City Treasurer		100.000%	\$54,320.05	
Brinkley Tax Rule - Rate: 1.000				
Brinkley City Treasurer		100.000%	\$54,320.06	
Brookland	Net Dis	tribution Amount: \$75,0	000.46	
Brookland City Tax Rule - Rate: 1.000				
Brookland City Treasurer		100.000%	\$25,000.15	
Brookland City Tax Rule - Rate: 2.000				
Brookland City Treasurer		100.000%	\$50,000.31	
Bryant	Net Dis	tribution Amount: \$1,05	6,461.74	
Bryant Tax Rule - Rate: 1.000				
Bryant City Treasurer		100.000%	\$352,153.91	
Bryant Tax Rule - Rate: 0.500				
Bryant City Treasurer		100.000%	\$176,076.96	
Bryant Tax Rule - Rate: 0.130				
Bryant City Treasurer		100.000%	\$44,019.24	
Bryant Tax Rule - Rate: 1.000				
Bryant City Treasurer		100.000%	\$352,153.91	
Bryant Tax Rule - Rate: 0.380				
Bryant City Treasurer		100.000%	\$132,057.72	
Bull Shoals	Not Die	tribution Amount: \$29.4	70.00	

Bull Shoals

Net Distribution Amount: \$29,476.00

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	9 Iana.davis
	Population	Percentage	Distribution Amount	_
Bull Shoals Tax Rule - Rate: 1.000				
Bull Shoals City Treasurer		100.000%	\$14,738.00	
Bull Shoals Tax Rule - Rate: 1.000				
Bull Shoals City Treasurer		100.000%	\$14,738.00	
Cabot	Net Dis	tribution Amount: \$829	.841.85	
Cabot Tax Rule - Rate: 1.000				
Cabot City Treasurer		100.000%	\$414,920.93	
Cabot Tax Rule - Rate: 1.000				
Cabot City Treasurer		100.000%	\$414,920.92	
Caddo Valley	Net Dis	stribution Amount: \$63,5	599.98	
Caddo Valley Tax Rule - Rate: 1.000				
Caddo Valley City Treasurer		100.000%	\$31,799.99	
Caddo Valley Tax Rule - Rate: 1.000				
Caddo Valley City Treasurer		100.000%	\$31,799.99	
Calico Rock	Net Dis	stribution Amount: \$25,7	74.64	
Calico Rock Tax Rule - Rate: 1.000				
Calico Rock City Treasurer		100.000%	\$12,887.32	
Calico Rock Tax Rule - Rate: 1.000				
Calico Rock City Treasurer		100.000%	\$12,887.32	
Camden	Net Dis	tribution Amount: \$301	,351.05	
Camden Tax Rule - Rate: 1.000				
Camden City Treasurer		100.000%	\$172,200.60	
Camden Tax Rule - Rate: 0.750				
Camden City Treasurer		100.000%	\$129,150.45	
Caraway	Net Dis	tribution Amount: \$4,96	8.67	
Caraway Tax Rule - Rate: 1.000				
Caraway City Treasurer		100.000%	\$4,968.67	
Carlisle	Net Dis	stribution Amount: \$63,9	072.66	

Run Date: Run Time:	10/22/2018 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	10 Iana.davis
		Population	Percentage	Distribution Amount	_
Carlisle	Tax Rule - Rate: 0.880				
Carlisle	e City Treasurer		100.000%	\$26,341.68	
Carlisle	Tax Rule - Rate: 1.000				
Carlisle	e City Treasurer		100.000%	\$30,104.78	
Carlisle	Tax Rule - Rate: 0.250				
Carlisle	e City Treasurer		100.000%	\$7,526.20	
Cash		Net Dis	tribution Amount: \$2,37	9.60	
Cash Ta	x Rule - Rate: 1.000				
Cash C	City Treasurer		100.000%	\$2,379.60	
Cave City		Net Dis	tribution Amount: \$21,4	52.05	
	y Tax Rule - Rate: 1.000	Net Dis			
	City Treasurer		100.000%	\$21,452.05	
Cave Spri		Net Dis	tribution Amount: \$39,2	49.18	
	rings Tax Rule - Rate: 1.000				
Cave S	Springs City Treasurer		100.000%	\$39,249.18	
Cedarville	9	Net Dis	tribution Amount: \$9,00	7.46	
Cedarvil	le Tax Rule - Rate: 1.000				
Cedarv	rille City Treasurer		12.500%	\$1,125.93	
Cedarv	ille City Treasurer		12.500%	\$1,125.93	
Cedarv	ille City Treasurer		75.000%	\$6,755.60	
Centerton		Net Dis	tribution Amount: \$269,	936.93	
Centerto	on Tax Rule - Rate: 1.000				
Center	ton City Treasurer		100.000%	\$134,968.47	
Centerto	on Tax Rule - Rate: 1.000				
Center	ton City Treasurer		100.000%	\$134,968.46	
Charlesto	n	Net Dis	tribution Amount: \$31,1	32 00	
	ton Tax Rule - Rate: 1.000 ston City Treasurer		100.000%	\$20,754.67	
	,			+=•,·••	

Run Date: 10/22/2018	Ledger After Tax Rules		Page:	11
Run Time: 3:30:11PM	Cities For 10/25/		User:	lana.davis
	101 10/23/	2010		
	Population	Percentage	Distribution Amount	_
Charleston Tax Rule - Rate: 0.500				
Charleston City Treasurer		100.000%	\$10,377.33	
Cherokee Village	Net Dis	tribution Amount: \$18,7	57.60	
Cherokee Village Tax Rule - Rate: 1.000				
Cherokee Village City Treasurer		100.000%	\$18,757.60	
Cherry Valley	Net Dis	tribution Amount: \$4,92	2 13	
	Net Dis	induiton Amount. 94,92	2.15	
Cherry Valley Tax Rule - Rate: 1.000 Cherry Valley City Treasurer		100.000%	\$4,922.13	
		100100070	¢ 1,0 <u>22</u> .10	
Chidester	Net Dis	tribution Amount: \$2,96	5.24	
Chidester Tax Rule - Rate: 1.000				
Chidester City Treasurer		100.000%	\$1,482.62	
Chidester Tax Rule - Rate: 1.000				
Chidester City Treasurer		100.000%	\$1,482.62	
Clarendon	Net Dis	tribution Amount: \$40,6	99.76	
Clarendon Tax Rule - Rate: 1.000				
Clarendon City Treasurer		100.000%	\$13,566.59	
Clarendon Tax Rule - Rate: 1.000				
Clarendon City Treasurer		100.000%	\$13,566.59	
Clarendong Tax Rule - Rate: 1.000				
Clarendon City Treasurer		100.000%	\$13,566.58	
Clarksville	Net Dis	tribution Amount: \$373,	523 02	
Clarksville Tax Rule - Rate: 1.000	Not Die			
Clarksville City Treasurer		100.000%	\$186,761.51	
Clarksville Tax Rule - Rate: 0.250			. , -	
Clarksville City Treasurer		100.000%	\$46,690.38	
Clarksville Tax Rule - Rate: 0.750			,	
Clarksville City Treasurer		100.000%	\$140,071.13	
Clarksville AF City	Net Dis	tribution Amount: \$172.	94	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	12 Iana.davis
	Population	Percentage	Distribution Amount	_
Clarksville Tax Rule - Rate: 1.000				
Clarksville Airport Commission		100.000%	\$86.47	
Clarksville Tax Rule - Rate: 0.250				
Clarksville Airport Commission		100.000%	\$21.62	
Clarksville Tax Rule - Rate: 0.750				
Clarksville Airport Commission		100.000%	\$64.85	
Clinton	Net Dis	tribution Amount: \$90,2	21.26	
Clinton Tax Rule - Rate: 1.000				
Clinton City Treasurer		100.000%	\$90,221.26	
Clinton AF City	Net Dis	tribution Amount: \$21.3	7	
Clinton Tax Rule - Rate: 1.000				
Clinton Municipal Airport		100.000%	\$21.37	
Coal Hill	Net Dis	tribution Amount: \$5,31	7.51	
Coal Hill Tax Rule - Rate: 1.000				
Coal Hill City Treasurer		100.000%	\$5,317.51	
Conway	Net Dis	tribution Amount: \$2.64	0.091.93	
Conway Tax Rule - Rate: 1.000				
Conway City Treasurer		100.000%	\$1,242,396.20	
Conway Tax Rule - Rate: 0.130				
Conway City Treasurer		100.000%	\$155,299.53	
Conway Tax Rule - Rate: 0.130				
Conway City Treasurer		100.000%	\$155,299.53	
Conway Tax Rule - Rate: 0.250				
Conway City Treasurer		100.000%	\$310,599.05	
Conway Tax Rule - Rate: 0.250				
Conway City Treasurer		100.000%	\$310,599.05	
Conway Tax Rule - Rate: 0.380				
Conway City Treasurer		100.000%	\$465,898.57	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	13 Iana.davis
	Population	Percentage	Distribution Amount	_
Corning	Net Dis	tribution Amount: \$67,3	59.27	
Corning Tax Rule - Rate: 1.000				
Corning City Treasurer		100.000%	\$38,491.01	
Corning Tax Rule - Rate: 0.750				
Corning City Treasurer		100.000%	\$28,868.26	
Cotter	Net Dis	tribution Amount: \$14,9	08.58	
Cotter Tax Rule - Rate: 1.000				
Cotter City Treasurer		100.000%	\$7,454.29	
Cotter Tax Rule - Rate: 1.000				
Cotter City Treasurer		100.000%	\$7,454.29	
Cotton Plant	Net Dis	tribution Amount: \$1,22	4.40	
Cotton Plant Tax Rule - Rate: 1.000		100.000%	¢1 224 40	
Cotton Plant City Treasurer		100.000%	\$1,224.40	
Cove	Net Dis	tribution Amount: \$13,6	78.49	
Cove Tax Rule - Rate: 1.000				
Cove City Treasurer		100.000%	\$6,839.25	
Cove Tax Rule - Rate: 1.000				
Cove City Treasurer		100.000%	\$6,839.24	
Crawfordsville	Net Dis	tribution Amount: \$8,32	6.38	
Crawfordsville Tax Rule - Rate: 2.000				
Crawfordsville City Treasurer		100.000%	\$8,326.38	
Crossett	Net Dis	tribution Amount: \$194,	059 17	
		indulori7 inount. 9104,	000.17	
Crossett Tax Rule - Rate: 1.000 Crossett City Treasurer		100.000%	\$155,247.34	
Crossett Tax Rule - Rate: 0.250			÷ · · · · · · · · · · · · · · ·	
Crossett Tax Rule - Rate: 0.250 Crossett City Treasurer		100.000%	\$38,811.83	
			<i>400,011.00</i>	
Damascus	Net Dis	tribution Amount: \$9,80	4.95	

Damascus City Tax - Rate: 1.000

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	14 Iana.davis
	Population	Percentage	Distribution Amount	_
Damascus City Treasurer		100.000%	\$9,804.95	
Danville	Net Dis	stribution Amount: \$39,5	86.32	
Danville Tax Rule - Rate: 1.000				
Danville City Treasurer		100.000%	\$26,390.88	
Danville Tax Rule - Rate: 0.130				
Danville City Treasurer		100.000%	\$3,298.86	
Danville Tax Rule - Rate: 0.380				
Danville City Treasurer		100.000%	\$9,896.58	
Dardanelle	Net Dis	stribution Amount: \$156,	772.57	
Dardanelle Tax Rule - Rate: 1.000 Dardanelle City Treasurer		100.000%	\$78,386.29	
Dardanelle Tax Rule - Rate: 1.000				
Dardanelle City Treasurer		100.000%	\$78,386.28	
Decatur	Net Dis	stribution Amount: \$22,7	97.85	
Decatur Tax Rule - Rate: 1.000				
Decatur City Treasurer		100.000%	\$22,797.85	
Delight	Net Dis	stribution Amount: \$4,17	8.33	
Delight Tax Rule - Rate: 1.000				
Delight City Treasurer		100.000%	\$4,178.33	
Dennis Cantrell AF Conway	Net Dis	stribution Amount: \$1,52	4.41	
Conway Tax Rule - Rate: 0.250				
Dennis Cantrell Field		100.000%	\$179.34	
Conway Tax Rule - Rate: 1.000				
Dennis Cantrell Field		100.000%	\$717.37	
Conway Tax Rule - Rate: 0.130				
Dennis Cantrell Field		100.000%	\$89.67	
Conway Tax Rule - Rate: 0.130				
Dennis Cantrell Field		100.000%	\$89.67	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax R Cities For 10/25/2018			15 Iana.davis
	Population Pe	rcentage	Distribution Amount	_
Conway Tax Rule - Rate: 0.250				
Dennis Cantrell Field		100.000%	\$179.34	
Conway Tax Rule - Rate: 0.380				
Dennis Cantrell Field		100.000%	\$269.02	
DeQueen	Net Distribution	n Amount: \$117,6	679.12	
DeQueen Tax Rule - Rate: 1.000				
DeQueen City Treasurer		100.000%	\$117,679.12	
Dermott	Net Distributior	n Amount: \$22,09	93.83	
Dermott Tax Rule - Rate: 1.000				
Dermott City Treasurer		100.000%	\$11,046.92	
Dermott Tax Rule - Rate: 1.000				
Dermott City Treasurer		100.000%	\$11,046.91	
Des Arc	Net Distribution	n Amount: \$65,62	21.45	
Des Arc Tax Rule - Rate: 1.000				
Des Arc City Treasurer		100.000%	\$21,873.82	
Des Arc Tax Rule - Rate: 1.000				
Des Arc City Treasurer		100.000%	\$21,873.82	
Des Arc Tax Rule - Rate: 1.000				
Des Arc City Treasurer		100.000%	\$21,873.81	
DeValls Bluff	Net Distribution	n Amount: \$15,04	41.14	
DeValls Bluff Tax Rule - Rate: 1.	00			
DeValls Bluff City Treasurer		100.000%	\$5,013.71	
DeValls Bluff Tax Rule - Rate: 1.	00			
DeValls Bluff City Treasurer		100.000%	\$5,013.71	
DeValls Bluff Tax Rule - Rate: 1.	00			
DeValls Bluff City Treasurer		100.000%	\$5,013.72	
DeWitt	Net Distribution	n Amount: \$175,	517.66	

DeWitt Tax Rule - Rate: 1.000

Run Date: 10/22/2018	Ledger After	Tax Rules	Page:	16
Run Time: 3:30:11PM	Cities	3	User:	lana.davis
	For 10/25/	/2018		
	Population	Percentage	Distribution Amount	_
DeWitt City Treasurer		100.000%	\$50,147.90	
DeWitt Tax Rule - Rate: 1.000				
DeWitt City Treasurer		100.000%	\$50,147.90	
DeWitt Tax Rule - Rate: 1.500				
DeWitt City Treasurer		100.000%	\$75,221.86	
Diamond City	Net Dis	tribution Amount: \$2,45	1.18	
Diamond City Tax Rule - Rate: 1.00	0			
Diamond City Treasurer		100.000%	\$2,451.18	
Diaz	Net Dis	tribution Amount: \$18,1	80.44	
Diaz Tax Rule - Rate: 1.000				
Diaz City Treasurer		100.000%	\$18,180.44	
Dierks	Net Dis	tribution Amount: \$18,7	49.38	
Dierks Tax Rule - Rate: 1.000		100.000%	¢40.740.00	
Dierks City Treasurer		100.000%	\$18,749.38	
Dover	Net Dis	tribution Amount: \$19,6	79.82	
Dover Tax Rule - Rate: 1.000				
Dover City Treasurer		100.000%	\$19,679.82	
Drake Field AF Fayetteville	Net Dis	tribution Amount: \$2,41	6.32	
Fayetteville Tax Rule - Rate: 1.000				
Fayetteville Drake Field		100.000%	\$1,208.16	
Fayetteville Tax Rule - Rate: 1.000				
Fayetteville Drake Field		100.000%	\$1,208.16	
Dumas	Net Dis	tribution Amount: \$158,	586.40	
Dumas Tax Rule - Rate: 0.500		in the second		
Dumas City Treasurer		100.000%	\$31,717.28	
Dumas Tax Rule - Rate: 0.500				
Dumas City Treasurer		100.000%	\$31,717.28	
Dumas Tax Rule - Rate: 0.750				

Run Date: 10/22/2018	Ledger After	Tax Rules	Page:	17
Run Time: 3:30:11PM	Cities		User:	lana.davis
	For 10/25/	2018		
	Population	Percentage	Distribution Amount	
Dumas City Treasurer		100.000%	\$47,575.92	_
Dumas Tax Rule - Rate: 0.750				
Dumas City Treasurer		100.000%	\$47,575.92	
	Net Die	tribution Amount: \$2,000		
Dyer	Net Dis	tribution Amount: \$2,890	5.00	
Dyer Tax Rule - Rate: 1.000		400.000%	¢0,000,00	
Dyer City Treasurer		100.000%	\$2,890.66	
Earle	Net Dis	tribution Amount: \$31,65	52.87	
Earle Tax Rule - Rate: 1.000				
Earle City Treasurer		100.000%	\$15,826.44	
Earle Tax Rule - Rate: 1.000				
Earle City Treasurer		100.000%	\$15,826.43	
East Camden	Net Dis	tribution Amount: \$8,051	1.61	
East Camden Tax Rule - Rate: 1.000				
East Camden City Treasurer		100.000%	\$8,051.61	
El Dorado	Net Dis	tribution Amount: \$667,8	388.77	
El Dorado Tax Rule - Rate: 0.250				
El Dorado City Treasurer		100.000%	\$133,577.75	
El Dorado Tax Rule - Rate: 1.000				
El Dorado City Treasurer		100.000%	\$534,311.02	
Elkins	Net Dis	tribution Amount: \$109,5	514.20	
Elkins Tax Rule - Rate: 1.000				
		100.000%	\$39,823.35	
Elkins City Treasurer		33.000%	\$13,141.71	
Elkins City Treasurer		67.000%	\$26,681.64	
Elkins Tax Rule - Rate: 1.000				
Elkins City Treasurer		100.000%	\$39,823.35	
Elkins Tax Rule - Rate: 0.750				
Elkins City Treasurer		100.000%	\$29,867.50	
			1.00	
Elm Springs	Net Dis	tribution Amount: \$9,947	1.26	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	18 Iana.davis
	Population	Percentage	Distribution Amount	_
Elm Springs Tax Rule - Rate: 1.000				
Elm Springs City Treasurer		100.000%	\$9,941.26	
England	Net Dis	tribution Amount: \$67,64	43.82	
England Tax Rule - Rate: 1.000				
England City Treasurer		100.000%	\$22,547.94	
England Tax Rule - Rate: 1.000				
England City Treasurer		100.000%	\$22,547.94	
England Tax Rule - Rate: 1.000				
England City Treasurer		100.000%	\$22,547.94	
Etowah	Net Dis	tribution Amount: \$614.	11	
Etowah Tax Rule - Rate: 1.000				
Etowah City Treasurer		100.000%	\$614.11	
Eudora	Net Dis	tribution Amount: \$34,6	91.04	
Eudora Tax Rule - Rate: 0.500				
Eudora City Treasurer		100.000%	\$8,672.76	
Eudora Tax Rule - Rate: 1.000				
Eudora City Treasurer		100.000%	\$17,345.52	
Eudora Tax Rule - Rate: 0.500				
Eudora City Treasurer		100.000%	\$8,672.76	
Eureka Springs	Net Dis	tribution Amount: \$245,	261.54	
Eureka Springs Tax Rule - Rate: 1.000				
Eureka Springs City Treasurer		100.000%	\$103,268.02	
Eureka Springs Tax Rule - Rate: 1.000				
Eureka Springs City Treasurer		100.000%	\$103,268.02	
Eureka Springs Tax Rule - Rate: 0.250				
Eureka Springs City Treasurer		100.000%	\$25,817.00	
Eureka Springs Tax Rule - Rate: 0.130				
Eureka Springs City Treasurer		100.000%	\$12,908.50	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	19 Iana.davis
	Population	Percentage	Distribution Amount	_
Evening Shade	Net Dis	tribution Amount: \$4,49	0.56	
Evening Shade City Tax - Rate: 1.000				
Evening Shade City Treasurer		100.000%	\$4,490.56	
Fairfield Bay	Net Dis	tribution Amount: \$38,4	.11.49	
Fairfield Bay Tax Rule - Rate: 0.500				
Fairfield Bay City Treasurer		100.000%	\$12,803.83	
Fairfield Bay Tax Rule - Rate: 1.000				
Fairfield Bay City Treasurer		100.000%	\$25,607.66	
Farmington	Net Dis	tribution Amount: \$159	488.02	
Farmington Tax Rule - Rate: 1.000				
Farmington City Treasurer		100.000%	\$79,744.01	
Farmington Tax Rule - Rate: 1.000				
Farmington City Treasurer		100.000%	\$79,744.01	
Fayetteville	Net Dis	tribution Amount: \$3,86	7,366.79	
Fayetteville Tax Rule - Rate: 1.000				
Fayetteville City Treasurer		100.000%	\$1,933,683.40	
Fayetteville Tax Rule - Rate: 1.000				
Fayetteville City Treasurer		100.000%	\$1,933,683.39	
Flippin	Net Dis	tribution Amount: \$46,8	50.16	
Flippin Tax Rule - Rate: 1.000				
Flippin City Treasurer		100.000%	\$46,850.16	
Fordyce	Net Dis	tribution Amount: \$80,5	35.38	
Fordyce Tax Rule - Rate: 1.000				
Fordyce City Treasurer		100.000%	\$53,690.25	
Fordyce Tax Rule - Rate: 0.250				
Fordyce Maint/Bond City Treasurer		100.000%	\$13,422.56	
Fordyce Tax Rule - Rate: 0.250				
Fordyce Maint City Treasurer		100.000%	\$13,422.57	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	20 Iana.davis
	Population	Percentage	Distribution Amount	_
Foreman	Net Dis	tribution Amount: \$11,2	56.11	
Foreman Tax Rule - Rate: 1.000				
Foreman City Treasurer		100.000%	\$11,256.11	
Forrest City	Net Dis	tribution Amount: \$325	285.07	
Forrest City Tax Rule - Rate: 1.000				
Forrest City Treasurer		100.000%	\$173,485.37	
Forrest City Tax Rule - Rate: 0.250				
Forrest City Treasurer		100.000%	\$43,371.34	
Forrest City Tax Rule - Rate: 0.630				
Forrest City Treasurer		100.000%	\$108,428.36	
Fort Smith	Net Dis	tribution Amount: \$3,61	8,390.93	
Fort Smith Tax Rule - Rate: 1.000				
Fort Smith City Treasurer		100.000%	\$1,809,195.47	
Fort Smith Tax Rule - Rate: 0.750				
Fort Smith City Treasurer		100.000%	\$1,356,896.60	
Fort Smith Tax Rule - Rate: 0.250				
Fort Smith City Treasurer		100.000%	\$452,298.86	
Fort Smith AF City	Net Dis	tribution Amount: \$2,96	5.27	
Fort Smith Tax Rule - Rate: 1.000				
Fort Smith Regional Airport		100.000%	\$1,482.64	
Fort Smith Tax Rule - Rate: 0.750				
Fort Smith Regional Airport		100.000%	\$1,111.98	
Fort Smith Tax Rule - Rate: 0.250				
Fort Smith Regional Airport		100.000%	\$370.65	
Fouke	Net Dis	tribution Amount: \$10,8	34.93	
Fouke Tax Rule - Rate: 1.000				
Fouke City Treasurer		100.000%	\$10,834.93	
Fountain Hill	Net Dis	tribution Amount: \$1,94	2.09	

Fountain Hill Tax Rule - Rate: 1.000

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	21 Iana.davis
	Population	Percentage	Distribution Amount	_
Fountain Hill City Treasurer		100.000%	\$1,942.09	
Frank Federer AF Brinkley	Net Dis	tribution Amount: \$6.80		
Brinkley Tax Rule - Rate: 1.000				
Brinkley City Treasurer		25.000%	\$0.57	
Frank Federer Field		75.000%	\$1.70	
Brinkley Tax Rule - Rate: 1.000				
Frank Federer Field		100.000%	\$2.27	
Brinkley Tax Rule - Rate: 1.000				
Frank Federer Field		100.000%	\$2.26	
Franklin	Net Dis	tribution Amount: \$2,90	6.81	
Franklin Tax Rule - Rate: 1.000				
Franklin City Treasurer		100.000%	\$2,906.81	
Garfield	Net Dis	tribution Amount: \$10,8	73.02	
Garfield Tax Rule - Rate: 1.000				
Garfield City Treasurer		100.000%	\$10,873.02	
Garland	Net Dis	tribution Amount: \$2,80	5.05	
Garland Tax Rule - Rate: 1.000				
Garland City Treasurer		100.000%	\$2,805.05	
Gassville	Net Dis	tribution Amount: \$23,3	89.04	
Gassville Tax Rule - Rate: 1.000				
Gassville City Treasurer		100.000%	\$23,389.04	
Gentry	Net Dis	tribution Amount: \$62,3	62 02	
Gentry Tax Rule - Rate: 1.000 Gentry City Treasurer		100.000%	\$55,432.91	
		100.000 /0	ψου, τ οΖ.σΤ	
Gentry Tax Rule - Rate: 0.130		400 0000/	¢0.000.44	
Gentry City Treasurer		100.000%	\$6,929.11	
Gilbert	Net Dis	tribution Amount: \$456.	62	

Gilbert Tax Rule - Rate: 1.000

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	22 Iana.davis
	Population	Percentage	Distribution Amount	_
Gilbert City Treasurer		100.000%	\$456.62	-
Gillett	Net Dis	tribution Amount: \$9,44	5.62	
Gillett Tax Rule - Rate: 1.000				
Gillett City Treasurer		100.000%	\$3,148.54	
Gillett Tax Rule - Rate: 1.000				
Gillett City Treasurer		100.000%	\$3,148.54	
Gilett Tax Rule - Rate: 1.000				
Gillett City Treasurer		100.000%	\$3,148.54	
Gillham	Net Dis	tribution Amount: \$4,36	7.16	
Gillham Tax Rule - Rate: 1.000				
Gillham City Treasurer		100.000%	\$2,183.58	
Gillham Tax Rule - Rate: 1.000				
Gillham City Treasurer		100.000%	\$2,183.58	
Gilmore	Net Dis	tribution Amount: \$365	43	
Gilmore Tax Rule - Rate: 1.000				
Gilmore City Treasurer		100.000%	\$365.43	
Glenwood	Net Dis	tribution Amount: \$69,4	09.54	
Glenwood Tax Rule - Rate: 0.500				
Glenwood City Treasurer		100.000%	\$23,136.51	
Glenwood Tax Rule - Rate: 1.000				
Glenwood City Treasurer		100.000%	\$46,273.03	
Gosnell	Net Dis	tribution Amount: \$16,1	84.85	
Gosnell Tax Rule - Rate: 1.500				
Gosnell City Treasurer		100.000%	\$16,184.85	
Gould	Net Dis	tribution Amount: \$12,5	603.28	
Gould Tax Rule - Rate: 1.000				
Gould City Treasurer		100.000%	\$4,167.76	
Gould Tax Rule - Rate: 2 000				

Gould Tax Rule - Rate: 2.000

Run Date: 10/22/2018	Ledger After Tax Rules		Page:	23
Run Time: 3:30:11PM	Cities		User:	lana.davis
	For 10/25/	2018		
	Population	Percentage	Distribution Amount	_
Gould City Treasurer		100.000%	\$8,335.52	
Grady	Net Dis	tribution Amount: \$4,22	1 20	
	Net Dis		1.20	
Grady Tax Rule - Rate: 1.000 Grady City Treasurer		100.000%	\$4,221.20	
		100.00070	\$ 1,221.20	
Gravette	Net Dis	tribution Amount: \$96,0	33.37	
Gravette Tax Rule - Rate: 1.000				
Gravette City Treasurer		100.000%	\$48,016.69	
Gravette Tax Rule - Rate: 0.250				
Gravette City Treasurer		100.000%	\$12,004.17	
Gravette Tax Rule - Rate: 0.750				
Gravette City Treasurer		100.000%	\$36,012.51	
Green Forest	Net Dis	tribution Amount: \$103,	357.93	
Green Forest Tax Rule - Rate: 1.000				
Green Forest City Treasurer		100.000%	\$45,936.86	
Green Forest Tax Rule - Rate: 1.250				
Green Forest City Treasurer		100.000%	\$57,421.07	
-				
Greenbrier	Net Dis	tribution Amount: \$224,	992.39	
Greenbrier Tax Rule - Rate: 1.000				
Greenbrier City Treasurer		100.000%	\$89,996.96	
Greenbrier Tax Rule - Rate: 1.000				
Greenbrier City Treasurer		100.000%	\$89,996.96	
Greenbrier Tax Rule - Rate: 0.130				
Greenbrier City Treasurer		100.000%	\$11,249.62	
Greenbrier Tax Rule - Rate: 0.380				
Greenbrier City Treasurer		100.000%	\$33,748.85	
Greenland	Net Dis	tribution Amount: \$31,5	21.89	
Greenland Tax Rule - Rate: 1.000				
Greenland City Treasurer		100.000%	\$10,507.30	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	24 Iana.davis
	Population	Percentage	Distribution Amount	_
Greenland Tax Rule - Rate: 1.000				
Greenland City Treasurer		100.000%	\$10,507.30	
Greeland Tax Rule - Rate: 1.000				
Greenland City Treasurer		100.000%	\$10,507.29	
Greenwood	Net Dis	tribution Amount: \$225,	846.91	
Greenwood Tax Rule - Rate: 1.000				
Greenwood City Treasurer		100.000%	\$112,923.46	
Greenwood Tax Rule - Rate: 0.750				
Greenwood City Treasurer		100.000%	\$84,692.59	
Greenwood Tax Rule - Rate: 0.250				
Greenwood City Treasurer		100.000%	\$28,230.86	
Greers Ferry	Net Dis	tribution Amount: \$21,0	28.43	
Greers Ferry Tax Rule - Rate: 1.000				
Greers Ferry City Treasurer		100.000%	\$21,028.43	
Grider Field AF Pine Bluff	Net Dis	tribution Amount: \$695.	66	
Pine Bluff Tax Rule - Rate: 1.000				
Pine Bluff Municipal Airport-Grider Field		100.000%	\$309.18	
Pine Bluff Tax Rule - Rate: 0.630				
Pine Bluff Municipal Airport-Grider Field		100.000%	\$193.24	
Pine Bluff Tax Rule - Rate: 0.630				
Pine Bluff Municipal Airport-Grider Field		100.000%	\$193.24	
Guion	Net Dis	tribution Amount: \$4,62	4.30	
Guion Tax Rule - Rate: 1.000				
Guion City Treasurer		100.000%	\$4,624.30	
Gum Springs	Net Dis	tribution Amount: \$368.	90	
Gum Springs Tax Rule - Rate: 1.000				
Gum Springs City Treasurer		100.000%	\$368.90	
Gurdon	Net Dis	tribution Amount: \$28,0	77.99	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	25 Iana.davis
	Population	Percentage	Distribution Amount	_
Gurdon Tax Rule - Rate: 1.000				
Gurdon City Treasurer		100.000%	\$18,718.66	
Gurdon Tax Rule - Rate: 0.500				
Gurdon City Treasurer		100.000%	\$9,359.33	
Guy	Net Dis	tribution Amount: \$6,58	33.16	
Guy Tax Rule - Rate: 1.000				
Guy City Treasurer		100.000%	\$4,388.77	
Guy Tax Rule - Rate: 0.500				
Guy City Treasurer		100.000%	\$2,194.39	
Hackett	Net Dis	tribution Amount: \$5,99	02.33	
Hackett Tax Rule - Rate: 1.000				
Hackett City Treasurer		100.000%	\$5,992.33	
Hamburg	Net Dis	tribution Amount: \$59,2	219.14	
Hamburg Tax Rule - Rate: 1.000				
Hamburg City Treasurer		100.000%	\$29,609.57	
Hamburg Tax Rule - Rate: 0.500				
Hamburg City Treasurer		100.000%	\$14,804.79	
Hamburg Tax Rule - Rate: 0.500				
Hamburg City Treasurer		100.000%	\$14,804.78	
Hardy	Net Dis	tribution Amount: \$22,4	19.90	
Hardy Tax Rule - Rate: 1.000				
Hardy City Treasurer		100.000%	\$22,419.90	
Harrisburg	Net Dis	tribution Amount: \$67,8	376.18	
Harrisburg Tax Rule - Rate: 1.000				
Harrisburg City Treasurer		100.000%	\$33,938.09	
Harrisburg Tax Rule - Rate: 1.000				
Harrisburg City Treasurer		100.000%	\$33,938.09	
Harrison	Net Dis	tribution Amount: \$489	,108.64	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	26 Iana.davis
	Population	Percentage	Distribution Amount	_
Harrison Tax Rule - Rate: 0.250				
Harrison City Treasurer		100.000%	\$97,821.73	
Harrison Tax Rule - Rate: 0.500				
Harrison City Treasurer		100.000%	\$195,643.46	
Harrison Tax Rule - Rate: 0.250				
Harrison City Treasurer		100.000%	\$97,821.73	
Harrison Tax Rule - Rate: 0.250				
Harrison City Treasurer		100.000%	\$97,821.72	
Hartford	Net Dis	tribution Amount: \$3,29	2.29	
Hartford Tax Rule - Rate: 1.000				
Hartford City Treasurer		100.000%	\$1,646.15	
Hartford Tax Rule - Rate: 1.000				
Hartford City Treasurer		100.000%	\$1,646.14	
Haskell	Net Dis	tribution Amount: \$42,6	12.78	
Haskell Tax Rule - Rate: 1.000				
Haskell City Treasurer		100.000%	\$21,306.39	
Haskell Tax Rule - Rate: 1.000				
Haskell City Treasurer		75.000%	\$15,979.79	
Haskell City Treasurer		25.000%	\$5,326.60	
Hatfield	Net Dis	tribution Amount: \$4,08	0.31	
Hatfield Tax Rule - Rate: 1.000				
Hatfield City Treasurer		100.000%	\$4,080.31	
Havana	Net Dis	tribution Amount: \$3,72	2.18	
Havana Tax Rule - Rate: 1.000				
Havana City Treasurer		100.000%	\$3,722.18	
Hazen	Net Dis	tribution Amount: \$66,4	30.25	
Hazen Tax Rule - Rate: 2.000				
Hazen City Treasurer		100.000%	\$44,286.83	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	27 Iana.davis
	Population	Percentage	Distribution Amount	_
Hazen Tax Rule - Rate: 1.000				
Hazen City Treasurer		100.000%	\$22,143.42	
Heber Springs	Net Dis	tribution Amount: \$153,	.827.22	
Heber Springs Tax Rule - Rate: 0.630				
Heber Springs City Treasurer		100.000%	\$96,142.01	
Heber Springs Tax Rule - Rate: 0.380 Heber Springs City Treasurer		100.000%	\$57,685.21	
Helena-West Helena	Net Dis	tribution Amount: \$246,	,488.61	
Helena-West Helena Tax Rule - Rate: 2.000				
Helena-West Helena City Treasurer		100.000%	\$246,488.61	
Hermitage	Net Dis	tribution Amount: \$6,04	5.46	
Hermitage Tax Rule - Rate: 1.000				
Hermitage City Treasurer		100.000%	\$6,045.46	
Higginson	Net Dis	tribution Amount: \$1,57	7.07	
Higginson Tax Rule - Rate: 0.500				
Higginson City Treasurer		100.000%	\$788.54	
Higginson Tax Rule - Rate: 0.500				
Higginson City Treasurer		100.000%	\$788.53	
Highfill	Net Dis	tribution Amount: \$65,0	70.61	
Highfill Tax Rule - Rate: 1.000				
Highfill City Treasurer		100.000%	\$32,535.31	
Highfill Tax Rule - Rate: 1.000				
Highfill City Treasurer		100.000%	\$32,535.30	
Highfill Special Aviation	Net Dis	tribution Amount: \$29,9	23.77	
Highfill Special Aviation Tax Rule - Rate: 2.000	0			
Northwest Arkansas Regional Airport		100.000%	\$29,923.77	
Highland	Net Dis	tribution Amount: \$25,2	201.51	

Highland Tax Rule - Rate: 1.000

Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	28 Iana.davis
	Population	Percentage	Distribution Amount	_
Highland City Treasurer		100.000%	\$16,801.01	
Highland Tax Rule - Rate: 0.500				
Highland City Treasurer		100.000%	\$8,400.50	
Holly Grove	Net Dis	tribution Amount: \$6,84	5.57	
Holly Grove Tax Rule - Rate: 1.000				
Holly Grove City Treasurer		100.000%	\$2,281.86	
Holly Grove Tax Rule - Rate: 1.000				
Holly Grove City Treasurer		100.000%	\$2,281.86	
Holly Grove Tax Rule - Rate: 1.000				
Holly Grove City Treasurer		100.000%	\$2,281.85	
Норе	Net Dis	tribution Amount: \$184,	039.52	
Hope Tax Rule - Rate: 1.000				
Hope City Treasurer		100.000%	\$184,039.52	
Horatio	Net Dis	tribution Amount: \$7,76	5.15	
Horatio City Tax - Rate: 1.000				
Horatio City Treasurer		100.000%	\$7,765.15	
Horseshoe Bend	Net Dis	tribution Amount: \$23,2	67 29	
Horseshoe Bend Tax Rule - Rate: 1.000				
Horseshoe Bend City Treasurer		100.000%	\$11,633.65	
Horseshoe Bend Tax Rule - Rate: 1.000				
Horseshoe Bend City Treasurer		100.000%	\$11,633.64	
Hot Springs	Net Dis	tribution Amount: \$1,65	5,676.96	
Hot Springs Tax Rule - Rate: 1.000				
Hot Springs City Treasurer		100.000%	\$1,103,784.64	
Hot Springs Tax Rule - Rate: 0.500				
Hot Springs City Treasurer		100.000%	\$551,892.32	
Hot Springs AF City	Net Dis	tribution Amount: \$2,69	7.11	

Hot Springs Tax Rule - Rate: 1.000

Run Date: 10/22/2018 Run Time: 3:30:11PM	Cities	Ledger After Tax Rules Cities For 10/25/2018		29 Iana.davis
	Population	Percentage	Distribution Amount	_
Hot Springs Memorial Airport		100.000%	\$1,798.07	
Hot Springs Tax Rule - Rate: 0.500				
Hot Springs Memorial Airport		100.000%	\$899.04	
Hoxie	Net Dis	tribution Amount: \$17,8	08.30	
Hoxie Tax Rule - Rate: 1.000				
Hoxie City Treasurer		100.000%	\$17,808.30	
Hughes	Net Dis	tribution Amount: \$5,71	2.98	
Hughes Tax Rule - Rate: 1.000				
Hughes City Treasurer		100.000%	\$5,712.98	
Humphrey	Net Dis	tribution Amount: \$2,42	7.19	
Humphrey Tax Rule - Rate: 1.000				
Humphrey City Treasurer		100.000%	\$2,427.19	
Huntington	Net Dis	tribution Amount: \$3,48	0.37	
Huntington Tax Rule - Rate: 1.000				
Huntington City Treasurer		100.000%	\$2,320.25	
Huntington Tax Rule - Rate: 0.500				
Huntington City Treasurer		100.000%	\$1,160.12	
Huntsville	Net Dis	tribution Amount: \$141,	974.21	
Huntsville Tax Rule - Rate: 1.000				
Huntsville City Treasurer		100.000%	\$70,987.11	
Huntsville Tax Rule - Rate: 1.000				
Huntsville City Treasurer		100.000%	\$70,987.10	
Huntsville AF City	Net Dis	tribution Amount: \$88.4	2	
Huntsville Tax Rule - Rate: 1.000				
Huntsville Municipal Airport		100.000%	\$44.21	
Huntsville Tax Rule - Rate: 1.000				
Huntsville Municipal Airport		100.000%	\$44.21	
Imboden	Net Dis	tribution Amount: \$8,27	1.56	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	30 Iana.davis
	Population	Percentage	Distribution Amount	_
Imboden Tax Rule - Rate: 1.000				
Imboden City Treasurer		100.000%	\$8,271.56	
Jacksonville	Net Dis	tribution Amount: \$662,	936.36	
Jacksonville Tax Rule - Rate: 1.000				
Jacksonville City Treasurer		100.000%	\$331,468.18	
Jacksonville Tax Rule - Rate: 1.000				
Jacksonville City Treasurer		100.000%	\$331,468.18	
Jasper	Net Dis	tribution Amount: \$30,5	23.63	
Jasper Tax Rule - Rate: 1.000				
Jasper City Treasurer		100.000%	\$15,261.82	
Jasper Tax Rule - Rate: 1.000				
Jasper City Treasurer		100.000%	\$15,261.81	
Jennette	Net Dis	tribution Amount: \$134.	14	
Jennette Tax Rule - Rate: 1.000				
Jennette City Treasurer		100.000%	\$134.14	
Johnson	Net Dis	tribution Amount: \$52,4	68.19	
Johnson Tax Rule - Rate: 1.000				
Johnson City Treasurer		100.000%	\$26,234.10	
Johnson Tax Rule - Rate: 1.000				
Johnson City Treasurer		100.000%	\$26,234.09	
Joiner	Net Dis	tribution Amount: \$4,37	9.23	
Joiner Tax Rule - Rate: 1.250				
Joiner City Treasurer		100.000%	\$4,379.23	
Jonesboro	Net Dis	tribution Amount: \$1,54	5,178.06	
Jonesboro Tax Rule - Rate: 1.000				
Jonesboro City Treasurer		100.000%	\$1,545,178.06	
Jonesboro AF City	Net Dis	tribution Amount: \$1,78	6.74	

Jonesboro Tax Rule - Rate: 1.000

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	31 Iana.davis
	Population	Percentage	Distribution Amount	_
Jonesboro Municipal Airport		100.000%	\$1,786.74	
Judsonia	Net Dist	tribution Amount: \$11,7	53.67	
Judsonia Tax Rule - Rate: 1.000				
Judsonia City Treasurer		100.000%	\$11,753.67	
Junction City	Net Dist	tribution Amount: \$7,68	4.71	
Junction City Tax Rule - Rate: 1.000				
Junction City Treasurer		100.000%	\$7,684.71	
Keiser	Net Dist	tribution Amount: \$4,65	5.07	
Keiser Tax Rule - Rate: 2.000				
Keiser City Treasurer		50.000%	\$2,327.54	
Keiser City Treasurer		50.000%	\$2,327.53	
Кео	Net Dist	tribution Amount: \$1,37	6.16	
Keo Tax Rule - Rate: 1.000				
Keo City Treasurer		100.000%	\$1,376.16	
Kibler	Net Dist	tribution Amount: \$2,35	4.29	
Kibler Tax Rule - Rate: 1.000				
Kibler City Treasurer		100.000%	\$2,354.29	
Kingsland	Net Dist	tribution Amount: \$1,96	9.24	
Kingsland Tax Rule - Rate: 1.000				
Kingsland City Treasurer		100.000%	\$1,969.24	
Kirk Field AF Paragould	Net Dist	tribution Amount: \$86.4	7	
Paragould Tax Rule - Rate: 0.500				
Kirk Field Airport		100.000%	\$57.65	
Paragould Tax Rule - Rate: 0.250				
Kirk Field Airport		100.000%	\$28.82	
Lake City	Net Dist	tribution Amount: \$13,6	09.00	
Lake City Tax Rule - Rate: 1.000				
Lake City Treasurer		100.000%	\$13,609.00	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	32 Iana.davis
	Population	Percentage	Distribution Amount	_
Lake Village	Net Dis	tribution Amount: \$70,13	33.58	
Lake Village Tax Rule - Rate: 1.000				
Lake Village City Treasurer		100.000%	\$35,066.79	
Lake Village Tax Rule - Rate: 1.000				
Lake Village City Treasurer		100.000%	\$35,066.79	
Lakeview	Net Dis	tribution Amount: \$3,558	8.59	
Lakeview Tax Rule - Rate: 1.000				
Lakeview City Treasurer		100.000%	\$3,558.59	
Lamar	Net Dis	tribution Amount: \$25,96	60.52	
Lamar Tax Rule - Rate: 1.000				
Lamar City Treasurer		100.000%	\$12,980.26	
Lamar Tax Rule - Rate: 1.000				
Lamar City Treasurer		100.000%	\$12,980.26	
Lead Hill	Net Dis	tribution Amount: \$4,576	6.03	
Lead Hill Tax Rule - Rate: 1.000				
Lead Hill City Treasurer		100.000%	\$4,576.03	
Lepanto	Net Dis	tribution Amount: \$31,32	27.86	
Lepanto Tax Rule - Rate: 0.500				
Lepanto City Treasurer		100.000%	\$6,961.75	
Lepanto Tax Rule - Rate: 0.750				
Lepanto City Treasurer		100.000%	\$10,442.62	
Lepanto Tax Rule - Rate: 0.500				
		100.000%	\$6,961.75	
Lepanto City Treasurer		50.000%	\$3,480.88	}
Lepanto City Treasurer		50.000%	\$3,480.87	,
Lepanto Tax Rule - Rate: 0.500				
Lepanto City Treasurer		100.000%	\$6,961.74	
Leslie	Net Dis	tribution Amount: \$6,423	3.48	

Net Distribution Amount: \$6,423.48

Leslie

Run Date: 10/22/2018	Ledger After	Tax Rules	Page:	33
Run Time: 3:30:11PM	Cities		User:	lana.davis
	For 10/25/	2018		
	Population	Percentage	Distribution Amount	_
Leslie Tax Rule - Rate: 1.000				
Leslie City Treasurer		100.000%	\$6,423.48	
Lewisville	Net Dist	tribution Amount: \$9,35	6.40	
Lewisville Tax Rule - Rate: 1.000				
Lewisville City Treasurer		100.000%	\$9,356.40	
Lincoln	Net Dist	tribution Amount: \$51,70	05.90	
Lincoln Tax Rule - Rate: 1.000				
Lincoln City Treasurer		100.000%	\$25,852.95	
Lincoln Tax Rule - Rate: 0.380				
Lincoln City Treasurer		100.000%	\$9,694.86	
Lincoln Tax Rule - Rate: 0.630				
Lincoln City Treasurer		100.000%	\$16,158.09	
Little Flock	Net Dist	tribution Amount: \$11,02	29.92	
Little Flock Tax Rule - Rate: 0.500				
Little Flock City Treasurer		100.000%	\$5,514.96	
Little Flock Tax Rule - Rate: 0.500				
Little Flock City Treasurer		100.000%	\$5,514.96	
Little Rock	Net Dist	tribution Amount: \$6,43	9,568.02	
Little Rock Tax Rule - Rate: 0.500				
Little Rock City Treasurer		100.000%	\$2,146,522.67	
Little Rock Tax Rule - Rate: 0.380				
Little Rock City Treasurer		100.000%	\$1,609,892.01	
Little Rock Tax Rule - Rate: 0.630				
Little Rock City Treasurer		100.000%	\$2,683,153.34	
Little Rock National AF City	Net Dist	tribution Amount: \$27,10	08.34	
Little Rock Tax Rule - Rate: 0.500				
Little Rock National Airport		100.000%	\$9,036.11	
Little Rock Tax Rule - Rate: 0.380				

Run Date: 10/22/2018 Run Time: 3:30:11PM	Leuger Alter Tax Mules		Page: User:	34 Iana.davis
	Population	Percentage	Distribution Amount	
Little Rock National Airport		100.000%	\$6,777.09	
Little Rock Tax Rule - Rate: 0.630				
Little Rock National Airport		100.000%	\$11,295.14	
Lockesburg	Net Dis	tribution Amount: \$4,10	9.33	
Lockesburg City Tax - Rate: 0.500				
Lockesburg City Treasurer		100.000%	\$2,739.55	
Lockesburg City Tax - Rate: 0.250				
Lockesburg City Treasurer		100.000%	\$1,369.78	
Lonoke	Net Dis	tribution Amount: \$243,	111.91	
Lonoke Tax Rule - Rate: 1.000 Lonoke City Treasurer		100.000%	\$81,037.30	
Lonoke Tax Rule - Rate: 0.500 Lonoke City Treasurer		100.000%	\$40,518.65	
Lonoke Tax Rule - Rate: 1.250 Lonoke City Treasurer		100.000%	\$101,296.63	
Lonoke Tax Rule - Rate: 0.250 Lonoke City Treasurer		100.000%	\$20,259.33	
Lowell	Net Dis	tribution Amount: \$330,	059.93	
Lowell Tax Rule - Rate: 1.000				
Lowell City Treasurer		100.000%	\$165,029.97	
Lowell Tax Rule - Rate: 1.000				
Lowell City Treasurer		100.000%	\$165,029.96	
Luxora	Net Dis	tribution Amount: \$3,17	8.44	
Luxora Tax Rule - Rate: 1.000				
Luxora City Treasurer		100.000%	\$3,178.44	
Madison	Net Dis	tribution Amount: \$1,31	6.96	
Madison Tax Rule - Rate: 1.000				
Madison City Treasurer		100.000%	\$1,316.96	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	35 Iana.davis
	Population	Percentage	Distribution Amount	_
Magazine	Net Distr	ibution Amount: \$12,0	57.70	
Magazine Tax Rule - Rate: 1.000				
Magazine City Treasurer		100.000%	\$6,028.85	
Magazine Tax Rule - Rate: 1.000				
Magazine City Treasurer		100.000%	\$6,028.85	
Magnolia	Net Distr	ibution Amount: \$500,	214.11	
Magnolia Tax Rule - Rate: 0.750				
Magnolia City Treasurer		100.000%	\$157,962.35	
Magnolia Tax Rule - Rate: 1.130				
Magnolia City Treasurer		100.000%	\$236,943.53	
Magnolia Tax Rule - Rate: 0.250				
Magnolia City Treasurer		100.000%	\$52,654.12	
Magnolia Tax Rule - Rate: 0.250				
Magnolia City Treasurer		100.000%	\$52,654.11	
Malvern	Net Distr	ibution Amount: \$348,	248.23	
Malvern Tax Rule - Rate: 1.000				
Malvern City Treasurer		100.000%	\$174,124.12	
Malvern Tax Rule - Rate: 0.500				
Malvern City Treasurer		100.000%	\$87,062.06	
Malvern Tax Rule - Rate: 0.500				
Malvern City Treasurer		100.000%	\$87,062.05	
Mammoth Spring	Net Distr	ibution Amount: \$8,29	7.04	
Mammoth Spring Tax Rule - Rate: 1.000				
Mammoth Spring City Treasurer		100.000%	\$8,297.04	
Manila	Net Distr	ibution Amount: \$36,5	22.97	
Manila Tax Rule - Rate: 0.250				
Manila City Treasurer		100.000%	\$7,304.59	
Manila Tax Rule - Rate: 1.000				
Manila City Treasurer		100.000%	\$29,218.38	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	36 Iana.davis
	Population	Percentage	Distribution Amount	-
Mansfield	Net Dis	tribution Amount: \$33,2	47.31	
Mansfield Tax Rule - Rate: 1.000 Mansfield City Treasurer		100.000%	\$13,298.92	
Mansfield Tax Rule - Rate: 1.000 Mansfield City Treasurer		100.000%	\$13,298.92	
Mansfield Tax Rule - Rate: 0.500 Mansfield City Treasurer		100.000%	\$6,649.47	
Marianna	Net Dis	tribution Amount: \$72,0	69.20	
Marianna Tax Rule - Rate: 1.000 Marianna City Treasurer		100.000%	\$36,034.60	
Marianna Tax Rule - Rate: 1.000 Marianna City Treasurer		100.000%	\$36,034.60	
Marion	Net Dis	tribution Amount: \$280,	642.94	
Marion Tax Rule - Rate: 1.000 Marion City Treasurer		100.000%	\$140,321.47	
Marion Tax Rule - Rate: 1.000 Marion City Treasurer		100.000%	\$140,321.47	
Marked Tree	Net Dis	tribution Amount: \$56,9	96.00	
Marked Tree Tax Rule - Rate: 1.000 Marked Tree City Treasurer		100.000%	\$28,498.00	
Marked Tree Tax Rule - Rate: 1.000 Marked Tree City Treasurer		100.000%	\$28,498.00	
Marmaduke	Net Dis	tribution Amount: \$16,1	38.35	
Marmaduke Tax Rule - Rate: 1.250 Marmaduke City Treasurer		100.000%	\$16,138.35	
Marshall	Net Dis	tribution Amount: \$17,0	67.85	
Marshall Tax Rule - Rate: 0.500 Marshall City Treasurer		100.000%	\$17,067.85	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	37 Iana.davis
	Population	Percentage	Distribution Amount	
Marvell	Net Dis	tribution Amount: \$20,4	42.29	
Marvell Tax Rule - Rate: 2.000				
Marvell City Treasurer		100.000%	\$20,442.29	
Maumelle	Net Dis	tribution Amount: \$385	170.23	
Maumelle Tax Rule - Rate: 1.000				
Maumelle City Treasurer		100.000%	\$192,585.12	
Maumelle Tax Rule - Rate: 0.500				
Maumelle City Treasurer		100.000%	\$96,292.56	
Maumelle Tax Rule - Rate: 0.500				
Maumelle City Treasurer		100.000%	\$96,292.55	
			<i>••••</i> ,	
Mayflower	Net Dis	tribution Amount: \$62,0	85.12	
Mayflower Tax Rule - Rate: 1.000				
Mayflower City Treasurer		100.000%	\$31,042.56	
Mayflower Tax Rule - Rate: 1.000				
Mayflower City Treasurer		100.000%	\$31,042.56	
Maynard	Net Dis	tribution Amount: \$5,65	2.26	
Maynard Tax Rule - Rate: 1.500				
Maynard City Treasurer		100.000%	\$5,652.26	
McCrory	Net Dis	tribution Amount: \$20,9	40.20	
McCrory Tax Rule - Rate: 1.000				
McCrory City Treasurer		100.000%	\$20,940.20	
McGehee	Net Dis	tribution Amount: \$184	309.58	
McGehee Tax Rule - Rate: 1.000				
McGehee City Treasurer		100.000%	\$61,436.53	
McGehee Tax Rule - Rate: 0.630				
McGehee City Treasurer		100.000%	\$38,397.83	
McGehee Tax Rule - Rate: 0.380				
McGehee City Treasurer		100.000%	\$23,038.70	
McGehee Tax Rule - Rate: 1.000				

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	38 Iana.davis
	F0I 10/23/2	2018		
	Population	Percentage	Distribution Amount	_
McGehee City Treasurer		100.000%	\$61,436.52	
McRae	Net Dist	ribution Amount: \$5,05	8.27	
McRae Tax Rule - Rate: 1.000				
McRae City Treasurer		100.000%	\$5,058.27	
Melbourne	Net Dist	ribution Amount: \$79,9	88.87	
Melbourne Tax Rule - Rate: 1.000				
Melbourne City Treasurer		100.000%	\$39,994.44	
Melbourne Tax Rule - Rate: 0.380				
Melbourne City Treasurer		100.000%	\$14,997.91	
Melbourne Tax Rule - Rate: 0.250				
Melbourne City Treasurer		100.000%	\$9,998.61	
Melbourne Tax Rule - Rate: 0.380				
Melbourne City Treasurer		100.000%	\$14,997.91	
Melbourne AF City	Net Dist	ribution Amount: \$130.	19	
Melbourne Tax Rule - Rate: 1.000				
Melbourne Airport Commission		100.000%	\$65.10	
Melbourne Tax Rule - Rate: 0.380				
Melbourne Airport Commission		100.000%	\$24.41	
Melbourne Tax Rule - Rate: 0.250				
Melbourne Airport Commission		100.000%	\$16.27	
Melbourne Tax Rule - Rate: 0.380				
Melbourne Airport Commission		100.000%	\$24.41	
Mena	Net Dist	ribution Amount: \$132,	246.98	
Mena Tax Rule - Rate: 1.000				
Mena City Treasurer		100.000%	\$132,246.98	
Menifee	Net Dist	ribution Amount: \$8,54	2.31	
Menifee Tax Rule - Rate: 1.000				
Menifee City Treasurer		100.000%	\$2,847.44	

Run Date: 10/22/2018	Ledger After		Page:	39
Run Time: 3:30:11PM	Cities For 10/25/		User:	lana.davis
	Population	Percentage	Distribution Amount	_
Menifee Tax Rule - Rate: 1.000				
Menifee City Treasurer		100.000%	\$2,847.44	
Menifee Tax Rule - Rate: 1.000				
Menifee City Treasurer		100.000%	\$2,847.43	
Mineral Springs	Net Dis	tribution Amount: \$8,18	39.76	
Mineral Springs Tax Rule - Rate: 1.000				
Mineral Springs City Treasurer		100.000%	\$8,189.76	
Monette	Net Dis	tribution Amount: \$19,4	29.91	
Monette City Tax - Rate: 1.000				
Monette City Treasurer		100.000%	\$19,429.91	
Monticello	Net Dis	tribution Amount: \$200	,244.30	
Monticello Tax Rule - Rate: 1.000				
Monticello City Treasurer		100.000%	\$200,244.30	
Moorefield	Net Dis	tribution Amount: \$8,09	96.55	
Moorefield Tax Rule - Rate: 2.000				
Moorefield City Treasurer		100.000%	\$8,096.55	
Moro	Net Dis	tribution Amount: \$2,83	36.72	
Moro Tax Rule - Rate: 1.000				
Moro City Treasurer		100.000%	\$2,836.72	
Morrilton	Net Dis	tribution Amount: \$158	,411.62	
Morrilton Tax Rule - Rate: 1.000				
Morrilton City Treasurer		100.000%	\$158,411.62	
Morrilton AF City	Net Dis	tribution Amount: \$170	.02	
Morrilton Tax Rule - Rate: 1.000				
Morrilton Municipal Airport		100.000%	\$170.02	
Mount Ida	Net Dis	tribution Amount: \$21,6	89.72	
Mount Ida Tax Rule - Rate: 1.000				
Mount Ida City Treasurer		100.000%	\$21,689.72	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	40 Iana.davis
	Population	Percentage	Distribution Amount	_
Mountain Home	Net Dis	tribution Amount: \$569	505.75	
Mountain Home Tax Rule - Rate: 1.000 Mountain Home City Treasurer		100.000%	\$414,186.00	
Mountain Home Tax Rule - Rate: 0.380 Mountain Home City Treasurer		100.000%	\$155,319.75	
Mountain View	Net Dis	tribution Amount: \$178	018.45	
Mountain View Tax Rule - Rate: 1.000 Mountain View City Treasurer		100.000%	\$89,009.23	
Mountain View Tax Rule - Rate: 1.000 Mountain View City Treasurer		100.000%	\$89,009.22	
Mountainburg	Net Dis	tribution Amount: \$10,8	29.48	
Mountainburg Tax Rule - Rate: 1.000 Mountainburg City Treasurer		100.000%	\$4,331.79	
Mountainburg Tax Rule - Rate: 1.000 Mountainburg City Treasurer		100.000%	\$4,331.79	
Mountainburg Tax Rule - Rate: 0.500 Mountainburg City Treasurer		100.000%	\$2,165.90	
Mulberry	Net Dis	tribution Amount: \$31,4	08.92	
Mulberry Tax Rule - Rate: 1.000 Mulberry City Treasurer		100.000%	\$15,704.46	
Mulberry Tax Rule - Rate: 0.500 Mulberry City Treasurer		100.000%	\$7,852.23	
Mulberry Tax Rule - Rate: 0.500 Mulberry City Treasurer		100.000%	\$7,852.23	
Murfreesboro	Net Dis	tribution Amount: \$28,8	52.06	
Murfreesboro Tax Rule - Rate: 0.500 Murfreesboro City Treasurer Murfreesboro Tax Rule - Rate: 1.000		100.000%	\$9,617.35	

Run Date: 10/22/2018	Ledger After Tax Rules		Page:	41
Run Time: 3:30:11PM	Cities For 10/25/2018		User:	lana.davis
	F0I 10/25/	2016		
	Population	Percentage	Distribution Amount	_
Murfreesboro City Treasurer		100.000%	\$19,234.71	
Nashville	Net Dis	tribution Amount: \$133	987.64	
Nashville Tax Rule - Rate: 1.000				
Nashville City Treasurer		100.000%	\$133,987.64	
Newport	Net Dis	tribution Amount: \$172	925.51	
Newport Tax Rule - Rate: 0.500				
Newport City Treasurer		100.000%	\$57,641.84	
Newport Tax Rule - Rate: 1.000				
Newport City Treasurer		100.000%	\$115,283.67	
Newport AF City	Net Dis	tribution Amount: \$102	02	
Newport Tax Rule - Rate: 0.500				
Newport Municipal Airport		100.000%	\$34.01	
Newport Tax Rule - Rate: 1.000				
Newport Municipal Airport		100.000%	\$68.01	
Norfork	Net Dis	tribution Amount: \$5,70	0.12	
Norfork Tax Rule - Rate: 1.000				
Norfork City Treasurer		100.000%	\$5,700.12	
Norman	Net Dis	tribution Amount: \$1,72	0.52	
Norman Tax Rule - Rate: 1.000				
Norman City Treasurer		100.000%	\$1,720.52	
North Little Rock	Net Dis	tribution Amount: \$2,77	4,724.49	
North Little Rock Tax Rule - Rate: 1.000				
North Little Rock City Treasurer		100.000%	\$1,387,362.25	
North Little Rock Tax Rule - Rate: 0.500				
North Little Rock City Treasurer		100.000%	\$693,681.12	
North Little Rock Tax Rule - Rate: 0.500				
North Little Rock City Treasurer		100.000%	\$693,681.12	
North Little Rock AF City	Net Dis	tribution Amount: \$1,48	9.44	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	42 Iana.davis
	Population	Percentage	Distribution Amount	_
North Little Rock Tax Rule - Rate: 0.750				
North Little Rock Municipal Airport		100.000%	\$558.54	
North Little Rock Tax Rule - Rate: 0.250 North Little Rock Municipal Airport		100.000%	\$186.18	
North Little Rock Tax Rule - Rate: 0.500 North Little Rock Municipal Airport		100.000%	\$372.36	
North Little Rock Tax Rule - Rate: 0.500 North Little Rock Municipal Airport		100.000%	\$372.36	
Oak Grove	Net Dis	tribution Amount: \$990.	62	
Oak Grove Tax Rule - Rate: 1.000				
Oak Grove City Treasurer		100.000%	\$990.62	
Oak Grove Heights	Net Dis	tribution Amount: \$5,56	3.85	
Oak Grove Heights Tax Rule - Rate: 1.000 Oak Grove Heights City Treasurer		100.000%	\$5,563.85	
Ola	Net Dis	tribution Amount: \$19,3	30.78	
Ola Tax Rule - Rate: 1.000 Ola City Treasurer		100.000%	\$9,665.39	
Ola Tax Rule - Rate: 1.000 Ola City Treasurer		100.000%	\$9,665.39	
Oppelo	Net Dis	tribution Amount: \$3,77	2.95	
Oppelo Tax Rule - Rate: 1.000				
Oppelo City Treasurer		100.000%	\$3,772.95	
Osceola	Net Dis	tribution Amount: \$96,1	98.70	
Osceola Tax Rule - Rate: 1.000				
Osceola City Treasurer		100.000%	\$96,198.70	
Oxford	Net Dis	tribution Amount: \$1,38	9.48	
Oxford Tax Rule - Rate: 1.000				_
Oxford City Treasurer		100.000%	\$1,389.48	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	43 Iana.davis
	Population	Percentage	Distribution Amount	_
Ozark	Net Dis	tribution Amount: \$170,	808.64	
Ozark Tax Rule - Rate: 1.000				
Ozark City Treasurer		100.000%	\$85,404.32	
Ozark Tax Rule - Rate: 1.000				
Ozark City Treasurer		100.000%	\$85,404.32	
Ozark-Franklin AF Ozark	Net Dis	tribution Amount: \$43.7	2	
Ozark Tax Rule - Rate: 1.000				
Ozark/Franklin County Airport		100.000%	\$21.86	
Ozark Tax Rule - Rate: 1.000				
Ozark/Franklin County Airport		100.000%	\$21.86	
			50.54	
Palestine	Net Dis	tribution Amount: \$27,4	-53.51	
Palestine Tax Rule - Rate: 1.000		100.000%	¢40,700,70	
Palestine City Treasurer		100.000%	\$13,726.76	
Palestine Tax Rule - Rate: 1.000				
Palestine City Treasurer		100.000%	\$13,726.75	
Pangburn	Net Dis	tribution Amount: \$7,47	9.40	
Pangburn Tax Rule - Rate: 0.750				
Pangburn City Treasurer		100.000%	\$5,609.55	
Pangburn Tax Rule - Rate: 0.130				
Pangburn City Treasurer		100.000%	\$934.93	
Pangburn Tax Rule - Rate: 0.130				
Pangburn City Treasurer		100.000%	\$934.92	
Paragould	Net Dis	tribution Amount: \$322,	952.83	
Paragould Tax Rule - Rate: 0.500				
Paragould City Treasurer		100.000%	\$215,301.89	
Paragould Tax Rule - Rate: 0.250				
Paragould City Treasurer		100.000%	\$107,650.94	
Paris	Net Dis	tribution Amount: \$85,7	82.22	

Paris Tax Rule - Rate: 0.500

Run Date: 10/22/2018	Ledger After	Tax Rules	Page:	44
Run Time: 3:30:11PM	Cities		User:	lana.davis
	For 10/25/	2018		
	Population	Percentage	Distribution Amount	_
Paris City Treasurer		100.000%	\$28,594.07	
Paris Tax Rule - Rate: 1.000				
Paris City Treasurer		100.000%	\$57,188.15	
Patmos	Net Dis	tribution Amount: \$102.	06	
Patmos Tax Rule - Rate: 1.000				
Patmos City Treasurer		100.000%	\$102.06	
Patterson	Net Dis	tribution Amount: \$1,02	0.98	
Patterson Tax Rule - Rate: 1.000				
Patterson City Treasurer		100.000%	\$1,020.98	
			07.00	
Pea Ridge	Net Dis	tribution Amount: \$54,6	27.96	
Pea Ridge Tax Rule - Rate: 1.000		100.0001	AF (007 00	
Pea Ridge City Treasurer		100.000%	\$54,627.96	
Perla	Net Dis	tribution Amount: \$3,09	9.48	
Perla Tax Rule - Rate: 1.000				
Perla City Treasurer		100.000%	\$3,099.48	
Perryville	Net Dis	tribution Amount: \$24,8	30.82	
Perryville Tax Rule - Rate: 1.000				
Perryville City Treasurer		100.000%	\$24,830.82	
Piggott	Net Dis	tribution Amount: \$70,4	69.17	
Piggott Tax Rule - Rate: 1.000				
Piggott City Treasurer		100.000%	\$35,234.59	
Piggott Tax Rule - Rate: 1.000				
Piggott City Treasurer		100.000%	\$35,234.58	
Pine Bluff	Net Dis	tribution Amount: \$1,41	3,760.20	
Pine Bluff Tax Rule - Rate: 1.000				
Pine Bluff City Treasurer		100.000%	\$628,337.87	
Pine Bluff Tax Rule - Rate: 0.630				
Pine Bluff City Treasurer		100.000%	\$392,711.17	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	45 Iana.davis
	Population	Percentage	Distribution Amount	_
Pine Bluff Tax Rule - Rate: 0.630				
Pine Bluff City Treasurer		100.000%	\$392,711.16	
Pineville	Net Dist	ribution Amount: \$1,904	4.75	
Pineville Tax Rule - Rate: 1.000				
Pineville City Treasurer		100.000%	\$1,904.75	
Plainview	Net Dist	ribution Amount: \$4,104	4.44	
Plainview Tax Rule - Rate: 1.000		100.000%	¢0,726,00	
Plainview City Treasurer		100.000%	\$2,736.29	
Plainview Tax Rule - Rate: 0.500		100 000%	¢1 260 15	
Plainview City Treasurer		100.000%	\$1,368.15	
Pleasant Plains	Net Dist	ribution Amount: \$12,2	93.64	
Pleasant Plains Tax Rule - Rate: 2.000				
Pleasant Plains City Treasurer		100.000%	\$12,293.64	
Plumerville	Net Dist	ribution Amount: \$13,7	02.54	
Plumerville Tax Rule - Rate: 1.000				
Plumerville City Treasurer		100.000%	\$6,851.27	
Plumerville Tax Rule - Rate: 1.000				
Plumerville City Treasurer		100.000%	\$6,851.27	
Pocahontas	Net Dist	ribution Amount: \$278,	268 20	
Pocahontas Tax Rule - Rate: 1.000			200.20	
Pocahontas City Treasurer		100.000%	\$139,134.10	
Pocahontas Tax Rule - Rate: 0.500				
Pocahontas City Treasurer		100.000%	\$69,567.05	
Pocahontas Tax Rule - Rate: 0.500			,,	
Pocahontas City Treasurer		100.000%	\$69,567.05	
Pocahontas AF City	Net Dist	ribution Amount: \$235.	12	
Pocahontas Tax Rule - Rate: 1.000			.	
Pocahontas Municipal Airport		100.000%	\$117.56	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	46 Iana.davis
	Population	Percentage	Distribution Amount	_
Pocahontas Tax Rule - Rate: 0.500				
Pocahontas Municipal Airport		100.000%	\$58.78	
Pocahontas Tax Rule - Rate: 0.500				
Pocahontas Municipal Airport		100.000%	\$58.78	
Portia	Net Dis	tribution Amount: \$3,38	5.80	
Portia Tax Rule - Rate: 1.000				
Portia City Treasurer		100.000%	\$3,385.80	
Portland	Net Dis	tribution Amount: \$11,5	71.50	
Portland Tax Rule - Rate: 1.000				
Portland City Treasurer		100.000%	\$11,571.50	
Pottsville	Net Dis	tribution Amount: \$29,1	00.41	
Pottsville Tax Rule - Rate: 1.000				
Pottsville City Treasurer		100.000%	\$19,400.27	
Pottsville Tax Rule - Rate: 0.500				
Pottsville City Treasurer		100.000%	\$9,700.14	
Prairie Grove	Net Dis	tribution Amount: \$108,	758.07	
Prairie Grove Tax Rule - Rate: 0.250				
Prairie Grove City Treasurer		100.000%	\$12,084.23	
Prairie Grove Tax Rule - Rate: 1.000				
Prairie Grove City Treasurer		100.000%	\$48,336.92	
Prairie Grove Tax Rule - Rate: 0.250				
Prairie Grove City Treasurer		100.000%	\$12,084.23	
Prairie Grove Tax Rule - Rate: 0.250				
Prairie Grove City Treasurer		100.000%	\$12,084.23	
Prairie Grove Tax Rule - Rate: 0.500				
Prairie Grove City Treasurer		100.000%	\$24,168.46	
Prescott	Net Dis	tribution Amount: \$72,8	67.26	

Prescott Tax Rule - Rate: 1.000

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	47 Iana.davis
	Population	Percentage	Distribution Amount	_
Prescott City Treasurer		100.000%	\$72,867.26	
Pyatt	Net Dis	tribution Amount: \$856.	60	
Pyatt Tax Rule - Rate: 0.500				
Pyatt City Treasurer		100.000%	\$856.60	
Quitman	Net Dis	tribution Amount: \$21,0	77.06	
Quitman Tax Rule - Rate: 1.000				
Quitman City Treasurer		100.000%	\$14,051.37	
Quitman Tax Rule - Rate: 0.500				
Quitman City Treasurer		100.000%	\$7,025.69	
Ravenden	Net Dis	tribution Amount: \$2,53	5.97	
Ravenden Tax Rule - Rate: 1.000				
Ravenden City Treasurer		100.000%	\$2,535.97	
Rector	Net Dis	tribution Amount: \$25,5	22.62	
Rector Tax Rule - Rate: 1.000				
Rector City Treasurer		100.000%	\$12,761.31	
Rector Tax Rule - Rate: 0.500				
Rector City Treasurer		100.000%	\$6,380.66	
Rector Tax Rule - Rate: 0.500				
Rector City Treasurer		100.000%	\$6,380.65	
Redfield	Net Dis	tribution Amount: \$18,0	60.61	
Redfield Tax Rule - Rate: 1.000				
Redfield City Treasurer		100.000%	\$18,060.61	
Rison	Net Dis	tribution Amount: \$15,5	06.32	
Rison Tax Rule - Rate: 1.000				
Rison City Treasurer		100.000%	\$15,506.32	
Rockport	Net Dis	tribution Amount: \$21,6	54.64	
Rockport Tax Rule - Rate: 1.000				
Rockport City Treasurer		100.000%	\$10,827.32	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	48 Iana.davis
	Population	Percentage	Distribution Amount	_
Rockport Tax Rule - Rate: 1.000				
Rockport City Treasurer		100.000%	\$10,827.32	
Roe	Net Dis	tribution Amount: \$905.	30	
Roe Tax Rule - Rate: 1.000				
Roe City Treasurer		100.000%	\$905.30	
Rogers	Net Dis	tribution Amount: \$3,28	9.650.74	
Rogers Tax Rule - Rate: 1.000				
Rogers City Treasurer		100.000%	\$1,644,825.37	
Rogers Tax Rule - Rate: 1.000				
Rogers City Treasurer		100.000%	\$1,644,825.37	
Rogers AF City	Net Dis	tribution Amount: \$8,42	9 45	
Rogers Tax Rule - Rate: 1.000 Rogers Municipal Airport		100.000%	\$4,214.73	
Rogers Tax Rule - Rate: 1.000				
Rogers Municipal Airport		100.000%	\$4,214.72	
Rose Bud	Net Dis	tribution Amount: \$22,9	80.95	
Rose Bud Tax Rule - Rate: 1.000				
Rose Bud City Treasurer		100.000%	\$11,490.48	
Rose Bud Tax Rule - Rate: 1.000				
Rose Bud City Treasurer		100.000%	\$11,490.47	
Rudy	Net Dis	tribution Amount: \$8,11	5.72	
Rudy Tax Rule - Rate: 0.500				
Rudy City Treasurer		100.000%	\$8,115.72	
Russellville	Net Dis	tribution Amount: \$1,06	3,530.68	
Russellville Tax Rule - Rate: 1.000				
Russellville City Treasurer		100.000%	\$709,020.45	
Russellville Tax Rule - Rate: 0.500				
Russellville City Treasurer		100.000%	\$354,510.23	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	49 Iana.davis
	Population	Percentage	Distribution Amount	
Russellville AF City		ribution Amount: \$581.	01	_
Russellville Tax Rule - Rate: 1.000				
Russellville Municipal Airport		100.000%	\$387.34	
Russellville Tax Rule - Rate: 0.500				
Russellville Municipal Airport		100.000%	\$193.67	
Salem	Net Dist	ribution Amount: \$24,9	66.02	
Salem Tax Rule - Rate: 1.000				
Salem City Treasurer		100.000%	\$24,966.02	
Salesville	Net Dist	ribution Amount: \$4,98	7.87	
Salesville Tax Rule - Rate: 1.000				
Salesville City Treasurer		100.000%	\$4,987.87	
Saline County AF Bryant	Net Dist	ribution Amount: \$730.	63	
Bryant Tax Rule - Rate: 1.000				
Saline County Airport Commission		100.000%	\$243.54	
Bryant Tax Rule - Rate: 0.500				
Saline County Airport Commission		100.000%	\$121.77	
Bryant Tax Rule - Rate: 0.130				
Saline County Airport Commission		100.000%	\$30.44	
Bryant Tax Rule - Rate: 1.000				
Saline County Airport Commission		100.000%	\$243.54	
Bryant Tax Rule - Rate: 0.380				
Saline County Airport Commission		100.000%	\$91.34	
Searcy	Net Dist	ribution Amount: \$832,	781.59	
Searcy Tax Rule - Rate: 0.500				
Searcy City Treasurer		100.000%	\$277,593.86	
Searcy Tax Rule - Rate: 1.000				
Searcy City Treasurer		100.000%	\$555,187.73	
Searcy City AF City	Net Dist	ribution Amount: \$494.	54	

Searcy Tax Rule - Rate: 0.500

Run Date: 10/22/2018	Ledger After Tax Rules		Page:	50
Run Time: 3:30:11PM	PM Cities		User:	lana.davis
	For 10/25/	2018		
	Population	Percentage	Distribution Amount	_
Searcy Municipal Airport		100.000%	\$164.85	
Searcy Tax Rule - Rate: 1.000				
Searcy Municipal Airport		100.000%	\$329.69	
Shannon Hills	Net Dis	tribution Amount: \$9,76	9.44	
Shannon Hills Tax Rule - Rate: 1.000				
Shannon Hills City Treasurer		100.000%	\$9,769.44	
Sharp County AF Cherokee Village	Net Dis	tribution Amount: \$28.1	7	
Cherokee Village Tax Rule - Rate: 1.000				
Sharp County Regional Airport		100.000%	\$28.17	
Sheridan	Net Dis	tribution Amount: \$210,	191.32	
Sheridan Tax Rule - Rate: 1.000				
Sheridan City Treasurer		100.000%	\$105,095.66	
Sheridan Tax Rule - Rate: 1.000				
Sheridan City Treasurer		100.000%	\$105,095.66	
Sherrill	Net Dis	tribution Amount: \$844.	03	
Sherrill Tax Rule - Rate: 1.000				
Sherrill City Treasurer		100.000%	\$844.03	
Sherwood	Net Dis	tribution Amount: \$457,	954.50	
Sherwood Tax Rule - Rate: 1.000				
Sherwood City Treasurer		100.000%	\$457,954.50	
Shirley	Net Dis	tribution Amount: \$2,90	4.86	
Shirley Tax Rule - Rate: 1.000				
Shirley City Treasurer		100.000%	\$2,904.86	
Siloam Springs	Net Dis	tribution Amount: \$445,	844.11	
Siloam Springs Tax Rule - Rate: 1.000				
Siloam Springs City Treasurer		100.000%	\$324,250.26	
Siloam Springs Tax Rule - Rate: 0.380				
Siloam Springs City Treasurer		100.000%	\$121,593.85	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	51 Iana.davis
	Population	Percentage	Distribution Amount	-
Sparkman	Net Dist	ribution Amount: \$2,78	6.90	
Sparkman Tax Rule - Rate: 1.000 Sparkman City Treasurer		100.000%	\$2,786.90	
Springdale	Net Dist	ribution Amount: \$2,60	8,937.23	
Springdale Tax Rule - Rate: 1.000 Springdale City Treasurer		100.000%	\$1,304,468.62	
Springdale Tax Rule - Rate: 1.000 Springdale City Treasurer		100.000%	\$1,304,468.61	
Springdale AF City	Net Dist	ribution Amount: \$2,03	4.49	
Springdale Tax Rule - Rate: 1.000 Springdale Municipal Airport		100.000%	\$1,017.25	
Springdale Tax Rule - Rate: 1.000 Springdale Municipal Airport		100.000%	\$1,017.24	
Springtown	Net Dist	ribution Amount: \$242.	94	
Springtown Tax Rule - Rate: 1.000 Springtown City Treasurer		100.000%	\$242.94	
St. Charles	Net Dist	ribution Amount: \$2,90	4.58	
St. Charles Tax Rule - Rate: 2.000 St. Charles City Treasurer		100.000%	\$2,904.58	
Stamps	Net Dist	ribution Amount: \$13,0	30.69	
Stamps Tax Rule - Rate: 1.000 Stamps City Treasurer		100.000%	\$13,030.69	
Star City	Net Dist	ribution Amount: \$75,2	43.04	
Star City Tax Rule - Rate: 1.000 Star City Treasurer		100.000%	\$37,621.52	
Star City Tax Rule - Rate: 0.250 Star City Treasurer		100.000%	\$9,405.38	
Star City Tax Rule - Rate: 0.750				

Run Date: 10/22/2018	Ledger After Tax Rules		Page:	52
Run Time: 3:30:11PM	Cities		User:	lana.davis
	For 10/25/	2018		
	Population	Percentage	Distribution Amount	_
Star City Treasurer		100.000%	\$28,216.14	
Stephens	Net Dis	tribution Amount: \$5,86	62.40	
Stephens Tax Rule - Rate: 1.000				
Stephens City Treasurer		100.000%	\$5,862.40	
Strong	Net Dis	tribution Amount: \$10,0	67.27	
Strong Tax Rule - Rate: 1.000				
Strong City Treasurer		100.000%	\$10,067.27	
Stuttgart	Net Dis	tribution Amount: \$613	723.34	
Stuttgart Tax Rule - Rate: 1.000				
Stuttgart City Treasurer		100.000%	\$204,574.45	
Stuttgart Tax Rule - Rate: 1.000				
Stuttgart City Treasurer		100.000%	\$204,574.45	
Stuttgart Tax Rule - Rate: 1.000				
Stuttgart City Treasurer		100.000%	\$204,574.44	
Sulphur Springs	Net Dis	tribution Amount: \$1,82	24.66	
Sulphur Springs Tax Rule - Rate: 1.000				
Sulphur Springs City Treasurer		100.000%	\$1,824.66	
Summit	Net Dis	tribution Amount: \$4,84	0.29	
Summit Tax Rule - Rate: 1.000				
Summit City Treasurer		100.000%	\$4,840.29	
Sunset	Net Dis	tribution Amount: \$3,48	5 46	
Sunset Tax Rule - Rate: 3.000	Hot Bio			
Sunset Tax Rule - Rate: 3.000 Sunset City Treasurer		100.000%	\$3,485.46	
		100.00070	40,700.70	
Swifton	Net Dis	tribution Amount: \$3,28	4.01	
Swifton Tax Rule - Rate: 1.000				
Swifton City Treasurer		100.000%	\$3,284.01	
Taylor	Net Dis	tribution Amount: \$7,11	5.37	

Taylor Tax Rule - Rate: 1.000

Run Date: 10/22/2018 Run Time: 3:30:11PM	Leuger Alter Tax Mules		Page: User:	53 Iana.davis
	For 10/25/	2018		
	Population	Percentage	Distribution Amount	_
Taylor City Treasurer		100.000%	\$3,557.69	
Taylor Tax Rule - Rate: 1.000				
Taylor City Treasurer		100.000%	\$3,557.68	
Texarkana	Net Dis	tribution Amount: \$795,	987.66	
Texarkana Tax Rule - Rate: 1.000				
Texarkana City Treasurer		100.000%	\$795,987.66	
Texarkana AF City	Net Dis	tribution Amount: \$2,01	4.00	
		induition Amount. \$2,01	4.05	
Texarkana Tax Rule - Rate: 1.000 Texarkana City Treasurer		100.000%	\$1,342.73	
		100.00070	ψ1,0+2.70	
Texarkana Tax Rule - Rate: 0.250		100 000%	A005.00	
Texarkana Regional Airport		100.000%	\$335.68	
Texarkana Tax Rule - Rate: 0.250				
Texarkana Regional Airport		100.000%	\$335.68	
Texarkana Special	Net Dis	tribution Amount: \$198,	828.67	
Texarkana Special Tax Rule - Rate: 0.250				
Texarkana City Treasurer		100.000%	\$99,414.34	
Texarkana Special Tax Rule - Rate: 0.250				
Texarkana City Treasurer		100.000%	\$99,414.33	
Thornton	Net Dis	tribution Amount: \$1,06	9.41	
Thornton Tax Rule - Rate: 1.000				
Thornton City Treasurer		100.000%	\$1,069.41	
Tontitown	Net Dis	tribution Amount: \$241,	750.86	
Tontitown Tax Rule - Rate: 1.000				
Tontitown City Treasurer		100.000%	\$87,909.40	
Tontitown Tax Rule - Rate: 1.000				
Tontitown City Treasurer		100.000%	\$87,909.40	
Tontitown Tax Rule - Rate: 0.750				
Tontitown City Treasurer		100.000%	\$65,932.06	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	54 Iana.davis
	Population	Percentage	Distribution Amount	_
Trumann	Net Dist	ribution Amount: \$160,	756.29	
Trumann Tax Rule - Rate: 1.000 Trumann City Treasurer		100.000%	\$80,378.15	
Truman Tax Rule - Rate: 1.000				
Trumann City Treasurer		100.000%	\$80,378.14	
Tuckerman	Net Dist	ribution Amount: \$13,3	90.19	
Tuckerman Tax Rule - Rate: 1.000				
Tuckerman City Treasurer		100.000%	\$10,712.15	
Tuckerman Tax Rule - Rate: 0.250 Tuckerman City Treasurer		100.000%	\$2,678.04	
Turrell	Net Dist	ribution Amount: \$4,07	5.68	
Turrell Tax Rule - Rate: 2.000				
Turrell City Treasurer		100.000%	\$4,075.68	
Tyronza	Net Dist	ribution Amount: \$3,38	2.07	
Tyronza Tax Rule - Rate: 1.000				
Tyronza City Treasurer		100.000%	\$3,382.07	
Van Buren	Net Dist	ribution Amount: \$661,	563.29	
Van Buren Tax Rule - Rate: 1.000 Van Buren City Treasurer		100.000%	\$330,781.65	
Van Buren Tax Rule - Rate: 0.500 Van Buren City Treasurer		100.000%	\$165,390.82	
Van Buren Tax Rule - Rate: 0.500 Van Buren City Treasurer		100.000%	\$165,390.82	
Vandervoort	Net Dist	ribution Amount: \$442.	19	
Vandervoort Tax Rule - Rate: 1.000				
Vandervoort City Treasurer		100.000%	\$442.19	
Vilonia	Net Dist	ribution Amount: \$109,	698.33	
Vilonia Tax Rule - Rate: 0.500				

Run Date: 10/22/2018	Ledger After Tax Rules		Page:	55
Run Time: 3:30:11PM	Cities		User:	lana.davis
	2018			
	Population	Percentage	Distribution Amount	
Vilonia City Treasurer		100.000%	\$21,939.67	_
Vilonia Tax Rule - Rate: 1.000				
Vilonia City Treasurer		100.000%	\$43,879.33	
Vilonia Tax Rule - Rate: 0.500				
Vilonia City Treasurer		100.000%	\$21,939.67	
Vilonia Tax Rule - Rate: 0.500				
Vilonia City Treasurer		100.000%	\$21,939.66	
Viola	Net Dis	tribution Amount: \$7,31	5.58	
Viola Tax Rule - Rate: 1.000				
Viola City Treasurer		100.000%	\$3,657.79	
Viola Tax Rule - Rate: 1.000				
Viola City Treasurer		100.000%	\$3,657.79	
Wabbaseka	Net Dis	tribution Amount: \$1,05	54.63	
Wabbaseka Tax Rule - Rate: 1.000				
Wabbaseka City Treasurer		100.000%	\$1,054.63	
Waldenburg	Net Dis	tribution Amount: \$6,24	19.70	
Waldenburg Tax Rule - Rate: 1.000				
Waldenburg City Treasurer		100.000%	\$3,124.85	
Waldenburg Tax Rule - Rate: 0.500				
Waldenburg City Treasurer		100.000%	\$1,562.43	
Waldenburg Tax Rule - Rate: 0.500				
Waldenburg City Treasurer		100.000%	\$1,562.42	
Waldron	Net Dis	tribution Amount: \$84,8	344.97	
Waldron Tax Rule - Rate: 0.500				
Waldron City Treasurer		100.000%	\$21,211.24	
Waldron Tax Rule - Rate: 0.500				
Waldron City Treasurer		100.000%	\$21,211.24	
Waldron Tax Rule - Rate: 1.000				
Waldron City Treasurer		100.000%	\$42,422.49	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	56 Iana.davis
	Population	Percentage	Distribution Amount	_
Walnut Ridge	Net Dist	tribution Amount: \$87,0	55.62	
Walnut Ridge Tax Rule - Rate: 1.000 Walnut Ridge City Treasurer		100.000%	\$87,055.62	
Walnut Ridge AF City	Net Dist	tribution Amount: \$100.	08	
Walnut Ridge Tax Rule - Rate: 1.000 Walnut Ridge Regional Airport		100.000%	\$100.08	
Ward	Net Dist	tribution Amount: \$46,2	48.37	
Ward Tax Rule - Rate: 1.000 Ward City Treasurer		100.000%	\$23,124.19	
Ward Tax Rule - Rate: 1.000 Ward City Treasurer		100.000%	\$23,124.18	
Warren	Net Dist	tribution Amount: \$77,8	69.76	
Warren Tax Rule - Rate: 1.000				
Warren City Treasurer		100.000%	\$77,869.76	
Washington	Net Dist	tribution Amount: \$1,50	9.07	
Washington Tax Rule - Rate: 1.000				
Washington City Treasurer		100.000%	\$1,509.07	
Weiner	Net Dist	tribution Amount: \$15,2	93.84	
Weiner Tax Rule - Rate: 1.000				
Weiner City Treasurer		100.000%	\$15,293.84	
West Fork	Net Dist	tribution Amount: \$59,3	32.99	
West Fork Tax Rule - Rate: 1.000				
West Fork City Treasurer		100.000%	\$19,777.66	
West Fork Tax Rule - Rate: 1.000				
West Fork City Treasurer		100.000%	\$19,777.66	
West Fork Tax Rule - Rate: 0.630 West Fork City Treasurer		100.000%	\$12,361.04	
West Fork Tax Rule - Rate: 0.380				

Run Date: 10/22/2018 Run Time: 3:30:11PM	Cities	Ledger After Tax Rules Cities For 10/25/2018		57 Iana.davis
	Population	Percentage	Distribution Amount	
West Fork City Treasurer		100.000%	\$7,416.63	_
West Memphis	Net Dis	tribution Amount: \$592	760.51	
West Memphis Tax Rule - Rate: 1.000				
West Memphis City Treasurer		100.000%	\$395,173.67	
West Memphis Tax Rule - Rate: 0.500		100.0000/	\$407 F00 04	
West Memphis City Treasurer		100.000%	\$197,586.84	
West Memphis AF City	Net Dis	tribution Amount: \$1,09	6.92	
West Memphis Tax Rule - Rate: 1.000				
West Memphis City Treasurer		100.000%	\$731.28	
West Memphis Tax Rule - Rate: 0.500				
West Memphis Municipal Airport		100.000%	\$365.64	
		100.000 /0	φ000.04	
Western Grove	Net Dis	tribution Amount: \$3,55	4.02	
Western Grove Tax Rule - Rate: 1.000				
Western Grove City Treasurer		25.000%	\$888.51	
Western Grove City Treasurer		25.000%	\$888.51	
Western Grove City Treasurer		50.000%	\$1,777.00	
Wheatley	Net Dis	tribution Amount: \$3,86	01.35	
Wheatley Tax Rule - Rate: 1.000				
Wheatley City Treasurer		100.000%	\$3,861.35	
White Hall	Net Dis	tribution Amount: \$81,6	59.73	
White Hall Tax Rule - Rate: 1.000				
White Hall City Treasurer		100.000%	\$81,659.73	
		100.000 %	φ01,009.70	
Wickes	Net Dis	tribution Amount: \$5,24	8.35	
Wickes Tax Rule - Rate: 1.000				
Wickes City Treasurer		100.000%	\$5,248.35	
Widener	Net Dis	tribution Amount: \$3,07	1.05	
Widener Tax Rule - Rate: 1.750				
Widener City Treasurer		100.000%	\$3,071.05	
		100.00070	ψ0,071.00	

Run Date: 10/22/2018 Run Time: 3:30:11PM	Ledger After Tax Rules Cities For 10/25/2018		Page: User:	58 Iana.davis
	Population	Percentage	Distribution Amount	_
Wiederkehr Village	Net Dist	ribution Amount: \$2,070).21	
Wiederkehr Village Tax Rule - Rate: 1.000				
Wiederkehr Village City Treasurer		100.000%	\$2,070.21	
Wilmot	Net Dist	ribution Amount: \$2,226	6.73	
Wilmot Tax Rule - Rate: 1.000				
Wilmot City Treasurer		100.000%	\$2,226.73	
Wilson	Net Dist	ribution Amount: \$6,311	.57	
Wilson Tax Rule - Rate: 1.000				
Wilson City Treasurer		100.000%	\$6,311.57	
Wilton	Net Dist	ribution Amount: \$691.5	58	
Wilton Tax Rule - Rate: 1.000				
Wilton City Treasurer		100.000%	\$691.58	
Wynne	Net Dist	ribution Amount: \$125,5	578.87	
Wynne Tax Rule - Rate: 1.000				
Wynne City Treasurer		100.000%	\$125,578.87	
Yellville	Net Dist	ribution Amount: \$40,98	36.06	
			50.00	
Yellville Tax Rule - Rate: 1.000		100 000%	¢20 402 02	
Yellville City Treasurer		100.000%	\$20,493.03	
Yellville Tax Rule - Rate: 1.000				
Yellville City Treasurer		100.000%	\$20,493.03	
		Total	\$60,197,608.16	