Ledger After Tax Rules

Counties

For 1/25/2018

Page: User: hyreen.hightower

	Population	Percentage	Distribution Amount
Almyra AF Arkansas Co	Net Di	stribution Amount: \$23.29	
Arkansas County Tax Rule - Rate: 1.000			
Arkansas County Treasurer		100.000%	\$23.29
Arkadelphia AF Clark Co	Net Di	istribution Amount: \$19.41	
Clark County Tax Rule - Rate: 1.000			
Arkadelphia Municipal Airport		100.000%	\$12.94
Clark County Tax Rule - Rate: 0.500			
Arkadelphia Municipal Airport		100.000%	\$6.47
Arkansas County	Net Di	stribution Amount: \$327,2	204.07
Arkansas County Tax Rule - Rate: 1.000			
Arkansas County Treasurer		100.000%	\$327,204.07
Ashley County	Net Di	istribution Amount: \$329,9	024.00
Ashley County Tax Rule - Rate: 1.000			
Ashley County Treasurer	11,703		\$117,790.10
Crossett City Treasurer	5,507		\$55,427.67
Fountain Hill City Treasurer	175		\$1,761.37
Hamburg City Treasurer	2,857		\$28,755.56
Montrose City Treasurer	354		\$3,562.99
Parkdale City Treasurer	277		\$2,787.99
Portland City Treasurer	430		\$4,327.93
Wilmot City Treasurer	550		\$5,535.72
Ashley County Tax Rule - Rate: 0.250			
Ashley County Treasurer		100.000%	\$54,987.33
Ashley County Tax Rule - Rate: 0.250			
Ashley County Treasurer		100.000%	\$54,987.34
Batesville Regional AF Independence Co	Net Di	stribution Amount: \$692.0)4
Independence County Tax Rule - Rate: 1.000			
Batesville Regional Airport		100.000%	\$395.45
Independence County Tax Rule - Rate: 0.250			
Batesville Regional Airport		100.000%	\$98.86

Run Date: 1/24/2018 Run Time: 12:23:09PM	Ledger After Tax Rules Counties For 1/25/2018		Page: 2 User: hyreen.hightower
	Population	Percentage	Distribution Amount
Independence County Tax Rule - Rate: 0.500			
Batesville Regional Airport		100.000%	\$197.73
Poytor County	Net Dis	tribution Amount: \$584,	133.1/
Baxter County	Net Dis	andulon Amount. 9004,	100.14
Baxter County Tax Rule - Rate: 1.000	00.075		
Baxter County Treasurer	23,975		\$337,354.37
Big Flat City Treasurer	104		\$1,463.39
Briarcliff City Treasurer	236		\$3,320.78
Cotter City Treasurer	970		\$13,648.96
Gassville City Treasurer	2,078		\$29,239.72
Lakeview City Treasurer	741		\$10,426.68
Mountain Home City Treasurer	12,448		\$175,156.92
Norfork City Treasurer	511		\$7,190.33
Salesville City Treasurer	450		\$6,331.99
Benton County	Net Dis	tribution Amount: \$6,614	4 217 32
		······································	
Benton County Tax Rule - Rate: 1.000	488		¢14 E92 70
Avoca City Treasurer			\$14,582.78
Bella Vista City Treasurer	26,526		\$792,669.74
Benton County Treasurer	42,483		\$1,269,508.74
Bentonville City Treasurer	35,301		\$1,054,890.85
Bethel Heights City Treasurer	2,372		\$70,881.88
Cave Springs City Treasurer	1,931		\$57,703.58
Centerton City Treasurer	9,515		\$284,334.34
Decatur City Treasurer	1,699		\$50,770.79
Elm Springs City Treasurer	137		\$4,093.94
Garfield City Treasurer	502		\$15,001.14
Gateway City Treasurer	405		\$12,102.51
Gentry City Treasurer	3,425		\$102,348.41
Gravette City Treasurer	3,113		\$93,024.99
Highfill City Treasurer	583		\$17,421.64
Little Flock City Treasurer	2,585		\$77,246.90
Lowell City Treasurer	7,327		\$218,950.89
Pea Ridge City Treasurer	4,794		\$143,257.89
Rogers City Treasurer	55,964		\$1,672,358.05
- ·			· · · ·

Run Date: 1/24/2018 Run Time: 12:23:09PM	Ledger After Counti For 1/25/	es	Page: User: hy	3 reen.hightower
	Population	Percentage	Distribution Amount	
Siloam Springs City Treasurer	15,039		\$449,406.63	
Springdale City Treasurer	6,552		\$195,791.76	
Springtown City Treasurer	87		\$2,599.80	
Sulphur Springs City Treasurer	511		\$15,270.07	
Benton County Special Aviation	Net Dis	tribution Amount: \$13,8	56.49	
Benton County Special Aviation Tax Rule -	Rate: 1.000			
Northwest Arkansas Regional Airport		100.000%	\$13,856.49	
Bentonville AF Benton Co	Net Dis	stribution Amount: \$3,16	9.02	
Benton County Tax Rule - Rate: 1.000				
Bentonville Municipal Airport		100.000%	\$3,169.02	
Billy Free Memorial AF Desha Co	Net Dis	tribution Amount: \$37.8	5	
Desha County Tax Rule - Rate: 1.000				
Billy Free Memorial Airport		100.000%	\$25.23	
Desha County Tax Rule - Rate: 0.500				
Billy Free Memorial Airport		100.000%	\$12.62	
Boone County	Net Dis	tribution Amount: \$523,	426.37	
Boone County Tax Rule - Rate: 1.000				
Alpena City Treasurer	319		\$3,619.72	
Bellefonte City Treasurer	454		\$5,151.57	
Bergman City Treasurer	439		\$4,981.37	
Boone County Treasurer	21,005		\$238,345.31	
Diamond City Treasurer	782		\$8,873.41	
Everton City Treasurer	133		\$1,509.16	
Harrison City Treasurer	12,943		\$146,865.19	
Lead Hill City Treasurer	271		\$3,075.06	
Omaha City Treasurer	169		\$1,917.66	
South Lead Hill City Treasurer	102		\$1,157.40	
Valley Springs City Treasurer	183		\$2,076.51	
Zinc City Treasurer	103		\$1,168.74	
Boone County Tax Rule - Rate: 0.250				
Boone County Treasurer		100.000%	\$104,685.27	

Run Date: 1/24/2018 Run Time: 12:23:09PM	Ledger After Tax Rules Counties For 1/25/2018		Page: 4 User: hyreen.hightower
	Population	Percentage	Distribution Amount
Boone County AF Co	Net Dis	tribution Amount: \$18.4	4
Boone County Tax Rule - Rate: 1.000			
Boone County Airport		100.000%	\$14.75
Boone County Tax Rule - Rate: 0.250			
Boone County Airport		100.000%	\$3.69
Bradley County	Net Dis	stribution Amount: \$176,	110.58
Bradley County Tax Rule - Rate: 1.000			
Banks City Treasurer	124		\$948.81
Bradley County Treasurer	4,551		\$34,822.70
Hermitage City Treasurer	830		\$6,350.88
Warren City Treasurer	6,003		\$45,932.90
Bradley County Tax Rule - Rate: 1.000			
Bradley County Treasurer		100.000%	\$88,055.29
Calhoun County	Net Dis	stribution Amount: \$169,	623.69
Calhoun County Tax Rule - Rate: 1.000			
Calhoun County Treasurer	3,329		\$42,077.29
Hampton City Treasurer	1,324		\$16,734.86
Harrell City Treasurer	254		\$3,210.46
Thornton City Treasurer	407		\$5,144.33
Tinsman City Treasurer	54		\$682.54
Calhoun County Tax Rule - Rate: 0.500			
Calhoun County Treasurer		100.000%	\$33,924.74
Calhoun County Tax Rule - Rate: 1.000			
Calhoun County Treasurer	3,329		\$42,077.29
Hampton City Treasurer	1,324		\$16,734.85
Harrell City Treasurer	254		\$3,210.46
Thornton City Treasurer	407		\$5,144.32
Tinsman City Treasurer	54		\$682.55
Camdon AE Quachita Co		tribution Amount: \$185	

Camden AF Ouachita Co

Net Distribution Amount: \$185.40

Ouachita County Tax Rule - Rate: 1.000

Run Date: Run Time:	1/24/2018 12:23:09PM	Ledger After Counti For 1/25/	es	Page: User: h	5 lyreen.hightower
		Population	Percentage	Distribution Amount	
Camde	n Airport Commission		100.000%	\$61.8	0
Ouchita	County - Rate: 1.000				
Camde	n Airport Commission		50.000%	\$30.9	0
Camde	n Airport Commission		50.000%	\$30.9	0
Ouachita	County Tax Rule - Rate: 1.000				
Camde	n Airport Commission		100.000%	\$61.8	0
Carroll Co	untv	Net Dis	stribution Amount: \$161,	238.70	
	ounty Tax Rule - 26-74-401 - Rate: 0				
	City Treasurer	100		\$587.4	8
	e City Treasurer	30		\$176.2	
-	County Treasurer	27,316		\$160,474.9	8
Chicot Co	untv	Net Dis	stribution Amount: \$156,	508 39	
		Net Dis			
	ounty Tax Rule - Rate: 1.000 County Treasurer	4,067		\$26,971.1	7
	t City Treasurer	2,889		\$19,159.0	
	City Treasurer	2,269		\$15,047.3	
	llage City Treasurer	2,575		\$17,076.6	
Chicot C	ounty Tax Rule - Rate: 1.000				
	County Treasurer		100.000%	\$78,254.1	9
Clark Cou	ntv	Net Dis	stribution Amount: \$399,	172 51	
	unty Tax Rule - Rate: 1.000	Net Dis		,172.51	
	ounty Treasurer		100.000%	\$266,115.0	1
	-		100.00070	ψ200,110.0	1
	unty Tax Rule - Rate: 0.500		400.0000/	\$400.0F7.F	•
Clark C	ounty Treasurer		100.000%	\$133,057.5	0
Clarksville	AF Johnson Co	Net Dis	stribution Amount: \$55.3	2	
Johnson	County Tax Rule - Rate: 1.000				
Clarksv	ille Airport Commission		100.000%	\$55.3	2
Clay Coun	ty	Net Dis	stribution Amount: \$164,	324.85	

Clay County Tax Rule - 26-74-401 - Rate: 0.500

Ledger After Tax Rules

Counties For 1/25/2018 Page: 6 User: hyreen.hightower

	Population	Percentage	Distribution Amount
Clay County Treasurer	14,476		\$49,301.88
Datto City Treasurer	100		\$340.58
Greenway City Treasurer	209		\$711.81
Knobel City Treasurer	287		\$977.46
McDougal City Treasurer	186		\$633.47
Nimmons City Treasurer	69		\$235.00
Peach Orchard City Treasurer	135		\$459.78
Pollard City Treasurer	222		\$756.08
St. Francis City Treasurer	250		\$851.44
Success City Treasurer	149		\$507.45
Clay County Tax Rule - Rate: 1.000			
Clay County Treasurer	5,273		\$35,917.22
Corning City Treasurer	3,377		\$23,002.55
Datto City Treasurer	100		\$681.15
Greenway City Treasurer	209		\$1,423.61
Knobel City Treasurer	287		\$1,954.91
McDougal City Treasurer	186		\$1,266.95
Nimmons City Treasurer	69		\$470.00
Peach Orchard City Treasurer	135		\$919.56
Piggott City Treasurer	3,849		\$26,217.59
Pollard City Treasurer	222		\$1,512.16
Rector City Treasurer	1,977		\$13,466.40
St. Francis City Treasurer	250		\$1,702.88
Success City Treasurer	149		\$1,014.92

Cleburne County

Net Distribution Amount: \$434,232.23

Cleburne County Tax Rule - Rate: 1.000 Cleburne County Treasurer 16,635 \$171,166.80 Concord City Treasurer 244 \$2,510.65 183 Fairfield Bay City Treasurer \$1,882.99 Greers Ferry City Treasurer 891 \$9,168.00 Heber Springs City Treasurer 7,165 \$73,724.69 Higden City Treasurer 120 \$1,234.75 732 Quitman City Treasurer \$7,531.95

	Ledger After [·]	Tax Rules	Page: 7
Run Time: 12:23:09PM	Counties For 1/25/2018		User: hyreen.hightower
	Population	Percentage	Distribution Amount
Cleburne County Tax Rule - Rate: 0.500			
Cleburne County Treasurer		100.000%	\$133,609.92
Cleburne County Tax Rule - Rate: 0.130			
Cleburne County Treasurer		100.000%	\$33,402.48
Cleveland County	Net Dist	tribution Amount: \$119,	479.06
Cleveland County Tax Rule - Rate: 1.000			
Cleveland County Treasurer	6,898		\$29,185.15
Kingsland City Treasurer	447		\$1,891.24
Rison City Treasurer	1,344		\$5,686.40
Cleveland County Tax Rule - Rate: 0.250			
Cleveland County Treasurer		100.000%	\$9,190.70
Cleveland County Tax Rule - Rate: 2.000			
Cleveland County Treasurer		100.000%	\$73,525.57
Clinton AF Van Buren Co	Net Dist	tribution Amount: \$55.3	2
Van Buren County Tax Rule - Rate: 1.000			
Clinton Municipal Airport		100.000%	\$27.66
Van Buren County Tax Rule - Rate: 1.000			
Clinton Municipal Airport		100.000%	\$27.66
Columbia County	Net Dist	tribution Amount: \$412,	822.83
Columbia County Tax Rule - Rate: 1.000			
Columbia County Treasurer		100.000%	\$275,215.22
Columbia County Tax Rule - Rate: 0.500			
Columbia County Tax Rule - Rate: 0.500 Columbia County Treasurer		66.667%	\$91,738.45
-		66.667% 33.333%	\$91,738.45 \$45,869.16
-	10,153		
Columbia County Treasurer	10,153 368		\$45,869.16
Columbia County Treasurer Columbia County Treasurer			\$45,869.16 \$18,968.30
Columbia County Treasurer Columbia County Treasurer Emerson City Treasurer	368		\$45,869.16 \$18,968.30 \$687.51
Columbia County Treasurer Columbia County Treasurer Emerson City Treasurer Magnolia City Treasurer	368 11,577		\$45,869.16 \$18,968.30 \$687.51 \$21,628.68

Ledger After Tax Rules

Counties For 1/25/2018 Page: 8 User: hyreen.hightower

	Population	Percentage	Distribution Amount
nway County	Net D	istribution Amount: \$444,	512.48
Conway County Tax Rule - Rate: 1.000			
Conway County Treasurer	12,597		\$150,412.63
Menifee City Treasurer	302		\$3,605.99
Morrilton City Treasurer	6,767		\$80,800.37
Oppelo City Treasurer	781		\$9,325.42
Plumerville City Treasurer	826		\$9,862.72
Conway County Tax Rule - Rate: 0.250			
Conway County Treasurer		100.000%	\$63,501.78
Conway County Tax Rule - Rate: 0.250			
Conway County Treasurer		100.000%	\$63,501.78
Conway County Tax Rule - Rate: 0.250			
Conway County Treasurer		100.000%	\$63,501.79
raighead County	Net D	istribution Amount: \$1,66	1,452.38
Craighead County Tax Rule - Rate: 1.000			
Bay City Treasurer	1,801		\$31,026.37
Black Oak City Treasurer	262		\$4,513.55
Bono City Treasurer	2,131		\$36,711.37
Brookland City Treasurer	1,969		\$33,920.55
Caraway City Treasurer	1,279		\$22,033.72
Cash City Treasurer	342		\$5,891.74
Craighead County Treasurer	17,701		\$304,940.42
Egypt City Treasurer	112		\$1,929.46
Jonesboro City Treasurer	67,263		\$1,158,759.80
Lake City Treasurer	2,082		\$35,867.24
Monette City Treasurer	1,501		\$25,858.16

Crawford County Tax Rule - Rate: 1.000		
Alma City Treasurer	5,419	\$47,821.69
Cedarville City Treasurer	1,394	\$12,301.80
Chester City Treasurer	159	\$1,403.15
Crawford County Treasurer	28,001	\$247,103.73

Ledger After Tax Rules Counties

For 1/25/2018

Page: hyreen.hightower User:

	Population	Percentage	Distribution Amount
Dyer City Treasurer	876		\$7,730.54
Kibler City Treasurer	961		\$8,480.65
Mountainburg City Treasurer	631		\$5,568.46
Mulberry City Treasurer	1,655		\$14,605.07
Rudy City Treasurer	61		\$538.31
Van Buren City Treasurer	22,791		\$201,126.42
Crawford County Tax Rulde - Rate: 0.500			
Crawford County Treasurer		100.000%	\$273,339.91
Crawford County Tax Rule - Rate: 0.250			
Crawford County Treasurer		100.000%	\$136,669.95

Crittenden County

Net Distribution Amount: \$1,474,768.83

Crittenden County Tax Rule - Rate: 1.000

		50.000%	\$268,139.79
Anthonyville City Treasurer	161		\$980.17
Clarkedale City Treasurer	371		\$2,258.65
Crawfordsville City Treasurer	479		\$2,916.15
Earle City Treasurer	2,414		\$14,696.43
Edmondson City Treasurer	427		\$2,599.58
	263		\$1,601.14
Gilmore City Treasurer		90.000%	\$1,441.03
Crittenden County Treasurer		10.000%	\$160.11
Horseshoe Lake City Treasurer	292		\$1,777.70
	115		\$700.12
Jennette City Treasurer		90.000%	\$630.11
Crittenden County Treasurer		10.000%	\$70.01
Jericho City Treasurer	119		\$724.47
Marion City Treasurer	12,345		\$75,156.34
	198		\$1,205.42
Sunset City Treasurer		90.000%	\$1,084.88
Crittenden County Treasurer		10.000%	\$120.54
	615		\$3,744.12
Turrell City Treasurer		90.000%	\$3,369.71
Crittenden County Treasurer		10.000%	\$374.41

Run Date: 1/24/2018	Ledger After	Tax Rules	Page: 10
Run Time: 12:23:09PM	Countie		User: hyreen.hightower
	For 1/25/2	2018	
	Population	Percentage	Distribution Amount
West Memphis City Treasurer	26,245		\$159,779.50
Crittenden County Treasurer		50.000%	\$268,139.78
Crittenden County Tax Rule - Rate: 0.750			
Crittenden County Treasurer		100.000%	\$402,209.68
Crittenden County Tax Rule - Rate: 1.000			
Crittenden County Treasurer		100.000%	\$536,279.58
Cross County	Net Dis	tribution Amount: \$384,	,283.45
Cross County Tax Rule - Rate: 1.000			
Cherry Valley City Treasurer	651		\$6,999.68
Cross County Treasurer	7,475		\$80,372.66
Hickory Ridge City Treasurer	272		\$2,924.60
Parkin City Treasurer	1,105		\$11,881.18
Wynne City Treasurer	8,367		\$89,963.61
Cross County Tax Rule - Rate: 1.000			
Cross County Treasurer		100.000%	\$192,141.72
Dallas County	Net Dis	tribution Amount: \$134,	,804.09
Dallas County Tax Rule - Rate: 1.000			
Dallas County Treasurer		100.000%	\$67,402.05
Dallas County Tax Rule - Rate: 1.000			
Dallas County Treasurer		100.000%	\$67,402.04
Dennis Cantrell AF Faulkner Co	Net Dis	tribution Amount: \$333.	.89
Faulkner County Tax Rule - Rate: 0.500			
Dennis Cantrell Field		100.000%	\$333.89
Desha County	Net Dis	tribution Amount: \$208,	,229.66
Desha County Tax Rule - Rate: 1.000			
Arkansas City Treasurer	366		\$3,905.91
Desha County Treasurer	2,953		\$31,514.05
Dumas City Treasurer	4,706		\$50,221.85
McGehee City Treasurer	4,219		\$45,024.65
Mitchellville City Treasurer	360		\$3,841.88

Run Date: 1/24/2018 Run Time: 12:23:09PM	Ledger After Tax Rules Counties For 1/25/2018		Page: User: h	11 yreen.hightower
	Population	Percentage	Distribution Amount	
Reed City Treasurer	172	reicentage	\$1,835.5	 6
Tillar City Treasurer	21		\$224.1	
Watson City Treasurer	211		\$2,251.7	
	211		φ2,201.1	
Desha County Tax Rule - Rate: 0.500				-
Desha County Treasurer		100.000%	\$69,409.8	9
Drake Field AF Washington Co	Net Dis	tribution Amount: \$1,89	1.70	
Washington County Tax Rule - Rate: 1.000				
Fayetteville Drake Field		75.000%	\$1,135.0	2
Fayetteville Drake Field		25.000%	\$378.3	4
Washington County Tax Rule - Rate: 0.250				
Fayetteville Drake Field		100.000%	\$378.3	4
Drew County	Net Dis	tribution Amount: \$540,	531.09	
Drew County Tax Rule - Rate: 1.000				
Drew County Treasurer	8,121		\$105,405.8	5
Jerome City Treasurer	39		\$506.2	0
Monticello City Treasurer	9,467		\$122,876.1	5
Tillar City Treasurer	204		\$2,647.8	0
Wilmar City Treasurer	511		\$6,632.4	8
Winchester City Treasurer	167		\$2,167.5	6
Drew County Tax Rule - Rate: 1.000				
Drew County Treasurer		100.000%	\$240,236.04	4
Drew County Tax Rule - Rate: 0.250				
Drew County Treasurer		100.000%	\$60,059.0	1
El Dorado Goodwin AF Union Co	Net Dis	tribution Amount: \$1,91	0.15	
Union County Tax Rule - Rate: 1.000				
El Dorado Goodwin Field		100.000%	\$955.0	8
Union County Tax Rule - Rate: 1.000				
Calion City Treasurer		1.100%	\$10.5	1
El Dorado City Treasurer		52.000%	\$496.6	4
Felsenthal City Treasurer		0.200%	\$1.9	1
Huttig City Treasurer		1.700%	\$16.2	4

Population Percentage Distribution Amount Junction City Treasurer 1.400% \$13.37 Norphiet City Treasurer 1.500% \$41.33 Smackover City Treasurer 4.800% \$45.84 Strong City Treasurer 1.300% \$12.42 El Dorado Goodwin Field 36.000% \$343.81 Faulkner County Tax. 26.74.401 - Rate: 0.500 \$343.81 Mount Vernon City Treasurer 111.002 \$764.192.15 Holland City Treasurer 1335 \$2.326.96 Mount Vernon City Treasurer 145 \$999.25 Twin Groves City Treasurer 100.000% \$2.021.18 Sebastian County Tax Rule - Rate: 100.000% \$2.021.18 Sebastian County Tax Rule - 26.7401 Rate: \$505.30 Farklin County Tax Rule - 26.7401 Rate: \$505.30 Farklin County Treasurer 31 \$71	Run Date: 1/24/2018 Run Time: 12:23:09PM	Ledger After Count For 1/25/	ies	Page: User:	12 hyreen.hightower
Norphiet City Treasurer 1.500% \$14.33 Smackover City Treasurer 4.800% \$45.84 Strong City Treasurer 1.300% \$12.42 El Dorado Goodwin Field 36.000% \$343.81 Faulknor County Net Distribution Ancount: \$779.578.99 Faulknor County Tax - 26-74-401 - Rate: 0.500 Enola City Treasurer 338 Faulknor County Tax - 26-74-401 - Rate: 0.500 \$764,192.15 Holland City Treasurer 557 \$3.834.66 Mount Vermon City Treasurer 111,002 \$764,192.15 Holland City Treasurer 557 \$3.834.66 Mount Vermon City Treasurer 145 \$998.25 Twin Groves City Treasurer 335 \$2.306.30 Wooster City Treasurer 360 \$5.920.67 Fort Smith AF Substain Co Net Distribution Ancount: \$2.526.43 Subsstian County Tax Rule - Rate: 1.000 Fort Smith Regional Airport 100.000% \$2.021.18 Subsstian County Tax Rule - 26.74-401 - Rate: 0.500 100.000% \$505.30 Franklin County Tax Rule - 26.74-401 - Rate: 1.000 \$71.057.28 \$72.921.13		Population	Percentage	Distribution Amount	
Smackover City Treasurer 4.800% \$45.84 Strong City Treasurer 1.300% \$12.42 El Dorado Goodwin Field 36.000% \$343.81 Faulkner County Net Distribution Amount: \$779.578.99 Faulkner County Tax - 26-74-401 - Rate: 0.500 Faulkner County Tax - 26-74-401 - Rate: 0.500 Faulkner County Tax - 26-74-401 - Rate: 0.500 Faulkner County Tax - 26-74-401 - Rate: 0.507 Faulkner County Tax - 26-74-401 - Rate: 0.507 Faulkner County Treasurer 111,002 Faulkner County Treasurer 557 Strong Grey Treasurer 345 Mount Vernon City Treasurer 345 Yensaurer 360 Sobastian County Tax Rule - Rate: 100.000% Yent Sinth Regional Airport 100.000% Yent Sinth Regional Airport 100.000% Sobastian County Tax Rule - Rate: 0.500 Franklin County Tax Rule - 26-74-401 - Rate: 0.500 Perning City Treasurer 314 Pranklin County Tax Rule - 26-74-401 - Rate: 0.500 Pranklin County Tax Rule - 26-74-401 -	Junction City Treasurer			\$13.3	37
Strong City Treasurer 1.300% \$12.42 El Dorado Goodwin Field 36.000% \$343.81 Faulkner County Net Distribution Amount: \$779.578.99 Faulkner County Treasurer 338 \$2,236.96 Encla City Treasurer 3764.192.15 Holland City Treasurer 557 \$3,834.66 Mount Vernon City Treasurer 145 \$998.25 Twin Groves City Treasurer 335 \$2,230.630 Wooster City Treasurer 860 \$5,920.67 Fort Smith AE Sobestian Co Net Distribution Amount: \$2,526.49 \$5,920.67 Fort Smith Regional Airport 100.000% \$2,021.18 Sebastian County Tax Rule - Rate: 1.000 \$505.30 \$505.30 Fort Smith Regional Airport 100.000% \$505.30 Franklin County Tax Rule - 26.74.401 - Rate: 0.500 \$505.30 \$505.30 Franklin County Tax Rule - 26.74.401 - Rate: 0.500 \$100.000% \$505.30 Denning City Treasurer 314 \$1.252.71 Franklin County Tax Rule - Rate: 1.000 \$1.252.71 \$71.057.28 Franklin County Treasurer 758	Norphlet City Treasurer		1.500%	\$14.3	33
El Dorado Goodwin Field 36.000% \$343.81 Faulkner County Net Distribution Amount: \$779,578.99 Faulkner County Tax 2.8-74-401 - Rate: 0.500 S2,326.96 Faulkner County Treasurer 338 \$2,326.96 Faulkner County Treasurer 310 \$764,192.15 Holland City Treasurer 111.002 \$764,192.15 Holland City Treasurer 335 \$2,306.30 Wooster City Treasurer 360 \$55,920.67 Fort Smith AF Sebastian County Tax Rule - Rate: 1.000 Sebastian County Tax Rule - Rate: 1.000 \$2,021.18 Fort Smith Regional Airport 100.000% \$2,021.18 Sebastian County Tax Rule - Rate: 0.250 Yeanklin County Tax Rule - Rate: 0.250 Yeanklin County Tax Rule - Rate: 0.250 Fort Smith Regional Airport 100.000% \$505.30 Pranklin County Tax Rule - Rate: 1.000 Stop5.30 Franklin County Tax Rule - Rate: 1.000 \$1,252.71 Franklin County Tax Rule - Rate: 1.000 \$1,252.71 Pranklin County Tax Rule - Rate: 1.000 \$1,252.71 Attus City Treasurer 758 \$6,048.11 Branch City Treasurer 367 \$2,292.31 Charlesion City Treasurer	Smackover City Treasurer		4.800%	\$45.8	34
Faulkner County Net Distribution Amount: \$779.578.99 Faulkner County Tax - 26-74-401 - Rate: 0.500 Enela City Treasurer 338 \$2,326.96 Faulkner County Treasurer 338 \$2,326.96 \$764,192.15 Holland City Treasurer 557 \$3,834.86 Mount Vernon City Treasurer 557 \$3,834.86 Mount Vernon City Treasurer 335 \$2,306.30 Wooster City Treasurer 360 \$59.920.67 Fort Smith AF Sebastian Co Net Distribution Amount: \$2,526.43 Sebastian County Tax Rule - Rate: 1.000 \$2,021.18 Fort Smith Regional Airport 100.000% \$2,021.18 Sebastian County Tax Rule - Rate: 0.250 \$2,021.18 \$2,021.18 Franklin County Tax Rule - 26-74-401 - Rate: 0.500 \$505.30 \$505.30 Franklin County Tax Rule - 26-74-401 - Rate: 0.500 \$2,021.18 \$2,021.18 Denning City Treasurer 17,811 \$71,057.28 Franklin County Tax Rule - 26-74-401 - Rate: 0.500 \$6,048.11 \$2,52.21 Denning City Treasurer 17,811 \$71,057.28 Franklin County Tax Rule - Rate: 1.000 \$6,048.11<	Strong City Treasurer		1.300%	\$12.4	42
Faulkner County Tax - 26-74-401 - Rate: 0.500 338 \$2,326.96 Enola City Treasurer 338 \$2,326.96 Faulkner County Treasurer 111,002 \$764.192.15 Holland City Treasurer 557 \$3,834.66 Mount Vernon City Treasurer 145 \$998.25 Twin Groves City Treasurer 335 \$2,306.30 Wooster City Treasurer 860 \$5,920.67 Fort Smith AF Sebastlan Co Net Distribution Amount: \$2,526.43 Sebastian County Tax Rule - Rate: 1.000 \$2,021.18 Fort Smith Regional Airport 100.000% \$2,021.18 Sebastian County Tax Rule - Rate: 0.250 Ternklin County Tax Rule - Rate: 0.500 \$505.30 Franklin County Tax Rule - 26-74-401 - Rate: 0.500 \$505.30 \$505.30 Denning City Treasurer 314 \$1,252.71 Franklin County Tax Rule - Rate: 1.000 \$71,057.28 \$71,057.28 Franklin County Tax Rule - Rate: 1.000 \$2,928.31 \$71,057.28 Denning City Treasurer 758 \$6,048.11 Branch City Treasurer 367 \$2,928.31 Charleston City Treasurer 2,522 \$20,123.12 Denning Ci	El Dorado Goodwin Field		36.000%	\$343.8	31
Enola City Treasurer 338 \$2,326.96 Faulkner County Treasurer 111.002 \$764.192.15 Holland City Treasurer 557 \$3,834.66 Mount Vernon City Treasurer 145 \$998.25 Twin Groves City Treasurer 335 \$2,306.30 Wooster City Treasurer 860 \$5,920.67 Fort Smith AF Sebastian Co Net Distribution Amount: \$2,526.43 Sebastian County Tax Rule - Rate: 1.000 Fort Smith Regional Airport 100.000% \$2,021.18 Sebastian County Tax Rule - Rate: 0.250 Stop So.30 \$2505.30 Franklin County Tax Rule - Rate: 0.250 \$20,021.18 \$20,021.18 Pernklin County Tax Rule - Rate: 0.250 \$20,021.18 \$20,021.18 Denning City Treasurer 314 \$1,252.71 Pranklin County Tax Rule - Rate: 1.000 \$1,252.71 \$71,057.28 Franklin County Treasurer 361 \$2,928.31 Altus City Treasurer 367 \$2,928.31 Charleston City Treasurer 367 \$2,928.31 Charleston City Treasurer 314 \$2,906.42 Denning City Treasurer	Faulkner County	Net Dis	stribution Amount: \$779	578.99	
Faulkner County Treasurer 111,002 \$784,192,15 Holland City Treasurer 557 \$3,834,66 Mount Vernon City Treasurer 145 \$998,25 Twin Groves City Treasurer 335 \$2,306,30 Wooster City Treasurer 860 \$5,920,67 Fort Smith AF Sabastian Co Net Distribution Arnount: \$2,526,48 Sebastian County Tax Rule - Rate: 1.000 \$2,021,18 Fort Smith Regional Airport 100,000% \$2,021,18 Sebastian County Tax Rule - Rate: 0.250 Stop So,00 \$505,30 Franklin County Tax Rule - 26-74-401 - Rate: 0.500 \$505,30 \$505,30 Franklin County Tax Rule - 26-74-401 - Rate: 0.500 \$505,30 \$505,30 Franklin County Tax Rule - 26-74-401 - Rate: 0.500 \$505,30 \$505,30 Franklin County Tax Rule - 26-74-401 - Rate: 0.500 \$505,30 \$505,30 Penning City Treasurer 314 \$1,252,71 Pranklin County Tax Rule - Rate: 1.000 \$2,028,31 \$6,048,11 Branch City Treasurer 367 \$2,028,31 Attus City Treasurer 367 \$2,028,31 Charleston City Treasurer 367 \$2,052,42 <t< td=""><td>Faulkner County Tax - 26-74-401 - Rate: 0</td><td>.500</td><td></td><td></td><td></td></t<>	Faulkner County Tax - 26-74-401 - Rate: 0	.500			
Holland City Treasurer 557 \$3,834.66 Mount Vernon City Treasurer 145 \$998.25 Twin Groves City Treasurer 335 \$2,306.30 Wooster City Treasurer 860 \$5,920.67 Fort Smith AF Sebastian County Tax Rule - Rate: 1.000 \$2,201.18 Fort Smith Regional Airport 100.000% \$2,021.18 Sebastian County Tax Rule - Rate: 0.250 \$00.000% \$20,021.18 Fort Smith Regional Airport 100.000% \$2,021.18 Fort Smith Regional Airport 100.000% \$2,021.18 Fort Smith Regional Airport 100.000% \$505.30 Franklin County Tax Rule - Rate: 0.250 \$505.30 \$505.30 Franklin County Tax Rule - 26-74-401 - Rate: 0.500 \$505.30 \$505.30 Franklin County Tax Rule - 26-74-401 - Rate: 0.500 \$505.30 \$505.30 Penning City Treasurer 314 \$1,252.71 Franklin County Tax Rule - Rate: 1.000 \$1,252.71 \$71,057.28 Pranklin County Tax Rule - Rate: 1.000 \$2,928.31 \$2,928.31 Attus City Treasurer 367 \$2,928.31 Charleston City Treasurer 367 \$2,928.31	Enola City Treasurer	338		\$2,326.9	96
Mount Vermon City Treasurer145\$998.25Twin Groves City Treasurer335\$2,306.30Wooster City Treasurer860\$5,920.67Fort Smith AF Sebastian County Tax Rule - Rate: 1.000Fort Smith Regional Airport100.000%\$2,021.18Sebastian County Tax Rule - Rate: 0.250100.000%\$2,021.18Fort Smith Regional Airport100.000%\$505.30Fort Smith Regional Airport100.000%\$505.30Franklin County Tax Rule - Rate: 0.2508\$12,52.71Franklin County Tax Rule - 26-74-401 - Rate: 0.500\$71,057.28Franklin County Treasurer314\$12,52.71Franklin County Treasurer17,811\$71,057.28Franklin County Treasurer367\$2,928.31Charleston City Treasurer367\$2,928.31Charleston City Treasurer2,522\$20,123.12Denning City Treasurer367\$2,928.31Charleston City Treasurer314\$2,505.42Franklin County Treasurer367\$2,928.31Charleston City Treasurer2,522\$20,123.12Denning City Treasurer314\$2,505.42Franklin County Treasurer314\$2,505.42Charleston City Treasurer314\$2,505.42Franklin County Treasurer367\$2,928.31Charleston City Treasurer314\$2,505.42Penning City Treasurer314\$2,505.42Charleston City Treasurer314\$2,505.42Charleston City Treasurer314\$2,505.42 </td <td>Faulkner County Treasurer</td> <td>111,002</td> <td></td> <td>\$764,192.</td> <td>15</td>	Faulkner County Treasurer	111,002		\$764,192.	15
Twin Groves City Treasurer335\$2,306.30Wooster City Treasurer860\$5,920.67Fort Smith AF Sebestian CoNet Distribution Amount: \$2,526.48Sebastian County Tax Rule - Rate: 1.000\$2,021.18Fort Smith Regional Airport100.000%\$2,021.18Sebastian County Tax Rule - Rate: 0.250Sebastian County Tax Rule - Rate: 0.250Fort Smith Regional Airport100.000%\$505.30Franklin County Tax Rule - 26-74-401 - Rate: 0.500Sebastian County Tax Rule - 26-74-401 - Rate: 0.500Denning City Treasurer314\$1,252.71Franklin County Tax Rule - Rate: 1.000\$71,057.28Franklin County Tax Rule - Rate: 1.000\$2,928.31Charleston City Treasurer758\$6,048.11Branch City Treasurer367\$2,928.31Charleston City Treasurer2,522\$20,123.12Denning City Treasurer314\$2,505.42Franklin County Treasurer367\$2,928.31Charleston City Treasurer314\$2,505.42Denning City Treasurer364\$2,934.76	Holland City Treasurer	557		\$3,834.0	66
Wooster City Treasurer860\$\$,920.67Fort Smith AF Sebastian CoNet Distribution Amount: \$2,526.48Sebastian County Tax Rule - Rate: 1.000\$2,021.18Fort Smith Regional Airport100.000%\$2,021.18Sebastian County Tax Rule - Rate: 0.250Tot Smith Regional AirportNet Distribution Amount: \$216,929.98Franklin County Tax Rule - 26-74-401 - Rate: 0.500Net Distribution Amount: \$216,929.98Franklin County Tax Rule - 26-74-401 - Rate: 0.500\$1,252.71Franklin County Tax Rule - 26-74-401 - Rate: 1.000\$1,252.71Franklin County Tax Rule - 26-74-401 - Rate: 1.7811\$71,057.28Pranklin County Tax Rule - 26-74-401 - Rate: 1.000\$2,928.31Charlestor City Treasurer314\$6,048.11Branch City Treasurer367\$2,928.31Charleston City Treasurer314\$2,505.42Denning City Treasurer314\$2,505.42Charleston City Treasurer314\$2,505.42Charleston City Treasurer314\$2,505.42Charleston City Treasurer314\$2,505.42Charleston City Treasurer314\$2,505.42Charleston City Treasurer314\$2,505.42Charlestor City Treasurer314\$2,505.42Charlestor City Treasurer314\$2,505.42Charlestor City Treasurer36.84\$29,394.76	Mount Vernon City Treasurer	145		\$998.2	25
Fort Smith AF Sebastian CoNet Distribution Amount: \$2,528.48Sebastian County Tax Rule - Rate: 1.000 Fort Smith Regional Airport100.000%\$2,021.18Sebastian County Tax Rule - Rate: 0.250 Fort Smith Regional Airport100.000%\$505.30Franklin CountyNet Distribution Amount: \$216,929.98Franklin County Tax Rule - 26-74-401 - Rate: 0.500 Denning City TreasurerNet Distribution Amount: \$216,929.98Franklin County Tax Rule - 26-74-401 - Rate: 0.500\$505.30Denning City Treasurer314\$1,252.71Franklin County Tax Rule - 26-74-401 - Rate: 0.500\$71,057.28Denning City Treasurer17,811\$71,057.28Franklin County Tax Rule - Rate: 1.000\$2,928.31Charleston City Treasurer367\$2,928.31Charleston City Treasurer314\$2,505.42Franklin County Treasurer314\$2,505.42Franklin County Treasurer314\$2,505.42Charleston City Treasurer314\$2,505.42Franklin County Treasurer314\$2,505.42Charleston City Treasurer368\$29,394.76	Twin Groves City Treasurer	335		\$2,306.3	30
Sebastian County Tax Rule - Rate: 1.000Fort Smith Regional Airport100.000%\$2,021.18Sebastian County Tax Rule - Rate: 0.250100.000%\$505.30Fort Smith Regional AirportNet Distribution Amount: \$216,929.98Franklin County Tax Rule - 26-74-401 - Rate: 0.500100.000%\$505.70Denning City Treasurer314\$1,252.71Franklin County Treasurer17,811\$71,057.28Franklin County Treasurer758\$6,048.11Branch City Treasurer367\$2,928.31Charleston City Treasurer2,522\$20,123.12Denning City Treasurer314\$2,505.42Franklin County Treasurer314\$2,505.42Franklin County Treasurer364\$29,394.76	Wooster City Treasurer	860		\$5,920.0	67
Fort Smith Regional Airport100.000%\$2,021.18Sebastian County Tax Rule - Rate: 0.250100.000%\$505.30Fort Smith Regional AirportNet Distribution Amount: \$216,929.08Franklin County Tax Rule - 26-74-401 - Rate: 0.500Net Distribution Amount: \$216,929.08Franklin County Treasurer314\$1,252.71Denning City Treasurer17,811\$71,057.28Franklin County Tax Rule - Rate: 1.000\$6,048.11Branch City Treasurer758\$6,048.11Branch City Treasurer367\$2,928.31Charleston City Treasurer2,522\$20,123.12Denning City Treasurer364\$2,505.42	Fort Smith AF Sebastian Co	Net Dis	stribution Amount: \$2,52	26.48	
Sebastian County Tax Rule - Rate: 0.250Fort Smith Regional Airport100.000%\$505.30Franklin CountyNet Distribution Amount: \$216,929.98Franklin County Tax Rule - 26-74-401 - Rate: 0.500Net Distribution Amount: \$216,929.98Denning City Treasurer314\$1,252.71Pranklin County Treasurer17,811\$71,057.28Franklin County Treasurer758\$6,048.11Branch City Treasurer367\$2,928.31Charleston City Treasurer2,522\$20,123.12Denning City Treasurer314\$2,505.42Franklin County Treasurer3,684\$29,394.76	Sebastian County Tax Rule - Rate: 1.000				
Fort Smith Regional Airport100.00%\$505.30Franklin CountyNet Distribution Amount:\$216,929.98Franklin County Tax Rule - 26-74-401 - Rate:0.500\$1,252.71Denning City Treasurer314\$1,252.71Franklin County Treasurer17,811\$71,057.28Franklin County Treasurer758\$6,048.11Branch City Treasurer757\$2,928.31Charleston City Treasurer367\$2,928.31Denning City Treasurer314\$2,505.42Franklin County Treasurer3,684\$2,934.76	Fort Smith Regional Airport		100.000%	\$2,021.	18
Franklin CountyNet Distribution Amount: \$216,929.98Franklin County Tax Rule - 26-74-401 - Rate: 0.500Denning City Treasurer314\$1,252.71Franklin County Treasurer17,811\$71,057.28Franklin County Tax Rule - Rate: 1.000Altus City Treasurer758\$6,048.11Branch City Treasurer367\$2,928.31Charleston City Treasurer2,522\$20,123.12Denning City Treasurer314\$2,505.42Franklin County Treasurer364\$29,394.76	Sebastian County Tax Rule - Rate: 0.250				
Franklin County Tax Rule - 26-74-401 - Rate: 0.500Denning City Treasurer314\$1,252.71Franklin County Treasurer17,811\$71,057.28Franklin County Tax Rule - Rate: 1.000Altus City Treasurer758\$6,048.11Branch City Treasurer367\$2,928.31Charleston City Treasurer2,522\$20,123.12Denning City Treasurer314\$2,505.42Franklin County Treasurer10,442\$83,317.07Ozark City Treasurer3,684\$29,394.76	Fort Smith Regional Airport		100.000%	\$505.3	30
Denning City Treasurer314\$1,252.71Franklin County Treasurer17,811\$71,057.28Franklin County Tax Rule - Rate: 1.000Altus City Treasurer758\$6,048.11Branch City Treasurer367\$2,928.31Charleston City Treasurer2,522\$20,123.12Denning City Treasurer314\$2,505.42Franklin County Treasurer10,442\$83,317.07Ozark City Treasurer3,684\$29,394.76	Franklin County	Net Dis	stribution Amount: \$216,	929.98	
Franklin County Treasurer17,811\$71,057.28Franklin County Tax Rule - Rate: 1.000Altus City Treasurer758\$6,048.11Branch City Treasurer367\$2,928.31Charleston City Treasurer2,522\$20,123.12Denning City Treasurer314\$2,505.42Franklin County Treasurer10,442\$83,317.07Ozark City Treasurer3,684\$29,394.76	Franklin County Tax Rule - 26-74-401 - Ra	te: 0.500			
Franklin County Tax Rule - Rate: 1.000Altus City Treasurer758\$6,048.11Branch City Treasurer367\$2,928.31Charleston City Treasurer2,522\$20,123.12Denning City Treasurer314\$2,505.42Franklin County Treasurer10,442\$83,317.07Ozark City Treasurer3,684\$29,394.76	Denning City Treasurer	314		\$1,252.	71
Altus City Treasurer758\$6,048.11Branch City Treasurer367\$2,928.31Charleston City Treasurer2,522\$20,123.12Denning City Treasurer314\$2,505.42Franklin County Treasurer10,442\$83,317.07Ozark City Treasurer3,684\$29,394.76	Franklin County Treasurer	17,811		\$71,057.2	28
Branch City Treasurer367\$2,928.31Charleston City Treasurer2,522\$20,123.12Denning City Treasurer314\$2,505.42Franklin County Treasurer10,442\$83,317.07Ozark City Treasurer3,684\$29,394.76	Franklin County Tax Rule - Rate: 1.000				
Charleston City Treasurer2,522\$20,123.12Denning City Treasurer314\$2,505.42Franklin County Treasurer10,442\$83,317.07Ozark City Treasurer3,684\$29,394.76	Altus City Treasurer	758		\$6,048.	11
Denning City Treasurer314\$2,505.42Franklin County Treasurer10,442\$83,317.07Ozark City Treasurer3,684\$29,394.76	Branch City Treasurer	367		\$2,928.3	31
Franklin County Treasurer10,442\$83,317.07Ozark City Treasurer3,684\$29,394.76	Charleston City Treasurer	2,522		\$20,123.	12
Ozark City Treasurer 3,684 \$29,394.76	Denning City Treasurer	314		\$2,505.4	42
-	Franklin County Treasurer	10,442		\$83,317.0	07
	Ozark City Treasurer	3,684		\$29,394.	76
Wiederkehr Village City Treasurer38\$303.20	Wiederkehr Village City Treasurer	38		\$303.2	20

Run Date: 1/24/2018 13 Page: Ledger After Tax Rules Run Time: 12:23:09PM Counties User: hyreen.hightower For 1/25/2018 Population Percentage **Distribution Amount** Fulton County Tax Rule - Rate: 0.500 Fulton County Treasurer 100.000% \$31,786.47 Fulton County Tax Rule - Rate: 0.500 **Fulton County Treasurer** 100.000% \$31,786.47 Fulton County Tax Rule - Rate: 1.000 82.500% \$52,447.66 Ash Flat City Treasurer 102 \$436.89 Cherokee Village City Treasurer 793 \$3,396.57 \$35,730.37 **Fulton County Treasurer** 8.342 Hardy City Treasurer 42 \$179.89 Horseshoe Bend City Treasurer \$72.81 17 977 Mammoth Spring City Treasurer \$4,184.68 1.635 \$7,003.02 Salem City Treasurer Viola City Treasurer 337 \$1,443.43 Fulton County Treasurer 17.500% \$11,125.26 Net Distribution Amount: \$2,107,774.53 Garland County Garland County Tax Rule - 26-74-401 - Rate: 0.500 Fountain Lake City Treasurer 503 \$3.680.37 Garland County Treasurer 94,657 \$692,589.40 Lonsdale City Treasurer 94 \$687.78 770 \$5.633.96 Mountain Pine City Treasurer Garland County Tax Rule - Rate: 0.380 Fountain Lake City Treasurer 503 \$2,760.27 \$326,316.09 Garland County Treasurer 59,464 Hot Springs City Treasurer 35.193 \$193,125.96 Lonsdale City Treasurer 94 \$515.84 770 \$4,225.47 Mountain Pine City Treasurer Garland County Tax Rule - Rate: 0.630 Garland County Treasurer 100.000% \$878,239.39

Net Distribution Amount: \$194,365.46

Grant County Tax Rule - Rate: 1.000

Grant County

Run Date: 1/24/2018 Run Time: 12:23:09PM	Leuger Aner Tax Rules		Page: User: hyreen.highto	14 ower
	Population	Percentage	Distribution Amount	
Grant County Tax Rule - Rate: 0.250				
Grant County Treasurer		100.000%	\$38,873.09	
Greene County	Net Dis	tribution Amount: \$883,	262.29	
Greene County Tax Rule - Rate: 1.000				
Delaplaine City Treasurer	116		\$1,391.01	
Greene County Treasurer	13,403		\$160,721.78	
Lafe City Treasurer	458		\$5,492.10	
Marmaduke City Treasurer	1,111		\$13,322.53	
Oak Grove Heights City Treasurer	889		\$10,660.42	
Paragould City Treasurer	26,113		\$313,133.47	
Greene County Tax Rule - Rate: 0.380				
Greene County Treasurer		100.000%	\$189,270.49	
Greene County Tax Rule - Rate: 0.380				
Greene County Treasurer		100.000%	\$189,270.49	
Hempstead County	Net Dis	tribution Amount: \$493,	493.30	
Hempstead County Tax Rule - Rate: 1.000				
Blevins City Treasurer	315		\$3,437.80	
Emmet City Treasurer	43		\$469.29	
Fulton City Treasurer	201		\$2,193.64	
Hempstead County Treasurer	11,127		\$121,436.15	
Hope City Treasurer	10,095		\$110,173.27	
McCaskill City Treasurer	96		\$1,047.71	
McNab City Treasurer	68		\$742.13	
Oakhaven City Treasurer	63		\$687.56	
Ozan City Treasurer	85		\$927.66	
Patmos City Treasurer	64		\$698.47	
Perrytown City Treasurer	272		\$2,968.51	
Washington City Treasurer	180		\$1,964.46	
Hempstead County Tax Rule - Rate: 0.500				
Hempstead County Treasurer		100.000%	\$123,373.33	
Hempstead County Tax Rule - Rate: 0.250				

Run Date: 1/24/2018 Run Time: 12:23:09PM	Countie	Ledger After Tax Rules Counties For 1/25/2018		15 wer
	Population	Percentage	Distribution Amount	
Hempstead County Tax Rule - Rate: 0.250				
Hempstead County Treasurer		100.000%	\$61,686.66	
Horseshoe Bend AF Izard Co	Net Dist	ribution Amount: \$3.88		
Izard County Tax Rule - Rate: 0.500				
Horseshoe Bend Airport		100.000%	\$3.88	
Hot Spring County	Net Dist	ribution Amount: \$413,	719.08	
Hot Spring County Tax Rule - Rate: 0.500				
Hot Spring County Treasurer		100.000%	\$137,906.36	
Hot Spring County Tax Rule - Rate: 1.000				
Donaldson City Treasurer	301		\$2,521.63	
Friendship City Treasurer	176		\$1,474.44	
Hot Spring County Treasurer	20,743		\$173,774.66	
Malvern City Treasurer	10,318		\$86,439.14	
Midway City Treasurer	389		\$3,258.85	
Perla City Treasurer	241		\$2,018.98	
Rockport City Treasurer	755		\$6,325.02	
Hot Springs AF Garland Co	Net Dist	ribution Amount: \$1,91).15	
Garland County Tax Rule - Rate: 0.500				
Hot Springs Memorial Airport		100.000%	\$636.72	
Garland County Tax Rule - Rate: 0.380				
Fountain Lake City Treasurer			\$0.00	
Hot Springs Memorial Airport		100.000%	\$477.54	
Hot Springs City Treasurer			\$0.00	
Lonsdale City Treasurer			\$0.00	
Mountain Pine City Treasurer			\$0.00	
Garland County Tax Rule - Rate: 0.630				
Hot Springs Memorial Airport		100.000%	\$795.89	
Howard County	Net Dist	ribution Amount: \$412,	777 25	
		mount. φ+12,		
Howard County Tax Rule - Rate: 1.000 Dierks City Treasurer	1,133		\$12,333.33	
	.,		÷,,•••	

Ledger After Tax Rules

Counties For 1/25/2018 Page: User: hyreen.hightower

	Population	Percentage	Distribution Amount
Howard County Treasurer	6,581		\$71,637.79
Mineral Springs City Treasurer	1,208		\$13,149.74
Nashville City Treasurer	4,627		\$50,367.43
Tollette City Treasurer	240		\$2,612.53
Howard County Tax Rule - Rate: 0.250			
Howard County Treasurer		100.000%	\$37,525.20
Howard County Tax Rule - Rate: 0.250			
Dierks City Treasurer	1,133		\$3,083.33
Howard County Treasurer	6,581		\$17,909.45
Mineral Springs City Treasurer	1,208		\$3,287.44
Nashville City Treasurer	4,627		\$12,591.86
Tollette City Treasurer	240		\$653.12
Howard County Tax Rule - Rate: 0.250			
Howard County Treasurer		100.000%	\$37,525.20
loward County Tax Rule - Rate: 1.000			
Howard County Treasurer		100.000%	\$150,100.83
untsville AF Madison Co	Net Dis	tribution Amount: \$96.0	9
ladison County Tax Rule - Rate: 1.000			
Huntsville Municipal Airport		100.000%	\$48.05
Madison County Tax Rule - Rate: 1.000			
Huntsville Municipal Airport		100.000%	\$48.04
dependence County	Net Dis	tribution Amount: \$849,	564.81
ndependence County Tax Rule - Rate: 1.000			
· · ·			
Batesville City Treasurer	10,248		\$135,756.04
Batesville City Treasurer Cave City Treasurer	10,248 162		\$135,756.04 \$2,146.03
-			\$2,146.03
Cave City Treasurer	162		\$2,146.03 \$5,987.68
Cave City Treasurer Cushman City Treasurer	162 452		\$2,146.03 \$5,987.68 \$255,721.56
Cave City Treasurer Cushman City Treasurer Independence County Treasurer	162 452 19,304		\$2,146.03 \$5,987.68 \$255,721.56 \$2,675.91
Cave City Treasurer Cushman City Treasurer Independence County Treasurer Magness City Treasurer	162 452 19,304 202		\$2,146.03 \$5,987.68 \$255,721.56 \$2,675.91 \$1,814.85
Cave City Treasurer Cushman City Treasurer Independence County Treasurer Magness City Treasurer Moorefield City Treasurer	162 452 19,304 202 137		\$2,146.03 \$5,987.68 \$255,721.56

un Date: 1/24/2018 un Time: 12:23:09PM	Ledger After Tax Rules Counties For 1/25/2018		Page: 1 User: hyreen.hightowe
	Population	Percentage	Distribution Amount
Southside City Treasurer	3,901		\$51,676.85
Sulphur Rock City Treasurer	456		\$6,040.66
Independence County Tax Rule - Rate: 0.250			
Independence County Treasurer		100.000%	\$121,366.40
Independence County Tax Rule - Rate: 0.500			
Independence County Treasurer		100.000%	\$242,732.80
Izard County	Net Dis	stribution Amount: \$45,7	784.30
Izard County Tax Rule - Rate: 0.500			
Izard County Treasurer		100.000%	\$45,784.30
Jack Stell AF Ashley Co	Net Dis	stribution Amount: \$37.8	35
Ashley County Tax Rule - Rate: 1.000			
Z. M. "Jack" Stell Field		100.000%	\$25.23
Ashley County Tax Rule - Rate: 0.250			
Z. M. "Jack" Stell Field		100.000%	\$6.31
Ashley County Tax Rule - Rate: 0.250			
Z. M. "Jack" Stell Field		100.000%	\$6.31
Jackson County	Net Dis	stribution Amount: \$408	,616.74
Jackson County Tax Rule - Rate: 1.000			
Amagon City Treasurer	98		\$988.92
Beedeville City Treasurer	107		\$1,079.74
Campbell Station City Treasurer	255		\$2,573.20
Diaz City Treasurer	1,318		\$13,299.92
Grubbs City Treasurer	386		\$3,895.12
Jackson County Treasurer	4,827		\$48,709.18
Jacksonport City Treasurer	212		\$2,139.29
Newport City Treasurer	7,879		\$79,506.86
Swifton City Treasurer	798		\$8,052.61
Tuckerman City Treasurer	1,862		\$18,789.41
Tupelo City Treasurer	180		\$1,816.38
Weldon City Treasurer	75		\$756.81

2un Date: 1/24/2018 2un Time: 12:23:09PM	Ledger After Countie For 1/25/2	es	Page: 18 User: hyreen.hightower
	Population	Percentage	Distribution Amount
Jackson County Treasurer		100.000%	\$90,803.72
Jackson County Tax Rule - Rate: 0.380			
Jackson County Treasurer		100.000%	\$68,102.79
Jackson County Tax Rule - Rate: 0.380			
Jackson County Treasurer		100.000%	\$68,102.79
Jefferson County	Net Dis	tribution Amount: \$1,24	6,516.63
Jefferson County Tax Rule - Rate: 1.000			
Altheimer City Treasurer	984		\$9,747.71
Humphrey City Treasurer	308		\$3,051.11
Jefferson County Treasurer	19,898		\$197,113.71
Pine Bluff City Treasurer	49,083		\$486,226.37
Redfield City Treasurer	1,297		\$12,848.35
Sherrill City Treasurer	84		\$832.12
Wabbaseka City Treasurer	255		\$2,526.08
White Hall City Treasurer	5,526		\$54,741.71
Jefferson County Tax Rule - Rate: 0.250			
Jefferson County Treasurer		100.000%	\$191,771.79
Jefferson County Tax Rule - Rate: 0.380			
Jefferson County Treasurer		100.000%	\$287,657.68
Johnson County	Net Dis	tribution Amount: \$245,	688.21
Johnson County Tax Rule - Rate: 1.000			
Clarksville City Treasurer	9,178		\$88,289.99
Coal Hill City Treasurer	1,012		\$9,735.18
Hartman City Treasurer	519		\$4,992.65
Johnson County Treasurer	12,495		\$120,198.68
Knoxville City Treasurer	731		\$7,032.03
Lamar City Treasurer	1,605		\$15,439.68
Jonesboro AF Craighead Co	Net Dis	tribution Amount: \$1,79	2.70
Craighead County Tax Rule - Rate: 1.000			
Jonesboro Municipal Airport		100.000%	\$1,792.70
Kirk Field AF Greene Co	Not Dis	tribution Amount: \$149.	A7

Run Date: 1/24/2018	Ledger After	Tax Rules	Page: 19
Run Time: 12:23:09PM	Countie	es	User: hyreen.hightower
	For 1/25/2	2018	
	Population	Percentage	Distribution Amount
Greene County Tax Rule - Rate: 1.000			
Kirk Field Airport		100.000%	\$85.41
Greene County Tax Rule - Rate: 0.380			
Kirk Field Airport		100.000%	\$32.03
Greene County Tax Rule - Rate: 0.380			
Kirk Field Airport		100.000%	\$32.03
Lafayette County	Net Dis	tribution Amount: \$90,4	79.52
Lafayette County Tax Rule - Rate: 1.000			
Bradley City Treasurer	628		\$3,303.31
Buckner City Treasurer	275		\$1,446.52
Lafayette County Treasurer	3,769		\$19,825.15
Lewisville City Treasurer	1,280		\$6,732.87
Stamps City Treasurer	1,693		\$8,905.27
Lafayette County Tax Rule - Rate: 1.250			
Lafayette County Treasurer		100.000%	\$50,266.40

Lawrence County

Net Distribution Amount: \$357,320.03

Lawrence County Tax Rule - Rate: 1.000

		50.000%	¢74 404 04
		50.000%	\$71,464.01
Alicia City Treasurer	124		\$771.31
Black Rock City Treasurer	662		\$4,117.78
College City Treasurer			\$0.00
Hoxie City Treasurer	2,780		\$17,292.19
Imboden City Treasurer	677		\$4,211.08
Lynn City Treasurer	288		\$1,791.42
Minturn City Treasurer	109		\$678.00
Portia City Treasurer	437		\$2,718.23
Powhatan City Treasurer	72		\$447.86
Ravenden City Treasurer	470		\$2,923.50
Sedgwick City Treasurer	152		\$945.47
Smithville City Treasurer	78		\$485.18
Strawberry City Treasurer	302		\$1,878.50
Walnut Ridge City Treasurer	5,338		\$33,203.49

Ledger After Tax Rules

Counties For 1/25/2018 Page: hyreen.hightower User:

	Population	Percentage	Distribution Amount	
Lawrence County Treasurer		50.000%	\$71,464.00	
Lawrence County Tax Rule - Rate: 0.500				
Lawrence County Treasurer		100.000%	\$71,464.01	
Lawrence County Tax Rule - Rate: 0.500				
Lawrence County Treasurer		100.000%	\$71,464.01	
-		100.00070	φ. 1, 10 1.01	
Lawrence County Tax Rule - Rate: 0.130				
Lawrence County Treasurer		100.000%	\$17,866.00	
Lawrence County Tax Rule - Rate: 0.380				
Lawrence County Treasurer		100.000%	\$53,598.00	
Lee County	Net D	Distribution Amount: \$53,4	08.84	
Lee County Tax Rule - Rate: 1.000				
Aubrey City Treasurer	170		\$871.02	
Haynes City Treasurer	150		\$768.55	
LaGrange City Treasurer	89		\$456.00	
Lee County Treasurer	5,486		\$28,108.30	
Marianna City Treasurer	4,115		\$21,083.79	
Moro City Treasurer	216		\$1,106.71	
Rondo City Treasurer	198		\$1,014.47	
incoln County	Net Distribution Amount: \$65,819.40			
Lincoln County Tax Rule - Rate: 1.000				
Gould City Treasurer	837		\$3,897.75	
Grady City Treasurer	449		\$2,090.91	
Lincoln County Treasurer	10,574		\$49,241.14	
Star City Treasurer	2,274		\$10,589.60	
Little River County	Net D	Distribution Amount: \$235,	957.87	
Little River County Tax Rule - Rate: 1.000				
Ashdown City Treasurer	4,723		\$37,605.48	
Foreman City Treasurer	1,011		\$8,049.79	
Little River County Treasurer	6,691		\$53,275.09	
Ogden City Treasurer	180		\$1,433.20	
Wilton City Treasurer	374		\$2,977.86	

Run Date: 1/24/2018 21 Page: Ledger After Tax Rules Run Time: 12:23:09PM Counties User: hyreen.hightower For 1/25/2018 Population Percentage **Distribution Amount** Winthrop City Treasurer 192 \$1,528.74 Little River County Tax Rule - Rate: 0.500 Little River County Treasurer 100.000% \$52,435.08 Little River County Tax Rule - Rate: 0.500 100.000% Little River County Treasurer \$52,435.08 Little River County Tax Rule - Rate: 0.250 Little River County Treasurer 100.000% \$26,217.55 Little Rock National AF Pulaski Co Net Distribution Amount: \$11,678.30 Pulaski County Tax Rule - Rate: 1.000 236 Alexander City Treasurer \$7.20 Cammack Village City Treasurer 768 \$23.43 Jacksonville City Treasurer 28,364 \$865.43 Little Rock City Treasurer 193,524 \$5,904.75 Maumelle City Treasurer 17,163 \$523.67 North Little Rock City Treasurer 62,304 \$1,901.00 Little Rock National Airport 48,752 \$1,487.51 Sherwood City Treasurer 29,523 \$900.80 Wrightsville City Treasurer 2.114 \$64.51 Net Distribution Amount: \$342,303.33 Logan County Logan County Tax Rule - Rate: 1.000 Blue Mountain City Treasurer 124 \$949.44

Booneville City Treasurer 3.990 \$30.550.49 Caulksville City Treasurer 213 \$1,630.89 12,585 \$96,360.39 Logan County Treasurer 847 \$6,485.28 Magazine City Treasurer \$490.03 Morrison Bluff City Treasurer 64 Paris City Treasurer 3.532 \$27.043.69 Ratcliff City Treasurer 202 \$1,546.67 224 Scranton City Treasurer \$1,715.12 572 \$4,379.67 Subiaco City Treasurer

Logan County Tax Rule - Rate: 0.500

Logan County Treasurer

Run Date: 1/24/2018 Run Time: 12:23:09PM	Ledger After Tax Rules Counties For 1/25/2018		Page: User: I	22 hyreen.hightower
	Population	Percentage	Distribution Amount	
Logan County Tax Rule - Rate: 0.500				
Logan County Treasurer		100.000%	\$85,575.8	33
Lonoke County	Net Dis	tribution Amount: \$652,	342.63	
Lonoke County Tax Rule - Rate: 1.000				
Allport City Treasurer	115		\$1,097.4	48
Austin City Treasurer	2,038		\$19,449.2	27
Cabot City Treasurer	23,776		\$226,901.7	78
Carlisle City Treasurer	2,214		\$21,128.8	39
Coy City Treasurer	96		\$916.1	16
England City Treasurer	2,825		\$26,959.8	36
Humnoke City Treasurer	284		\$2,710.3	30
Keo City Treasurer	256		\$2,443.0	09
Lonoke City Treasurer	4,245		\$40,511.3	36
Lonoke County Treasurer	28,440		\$271,411.7	79
Ward City Treasurer	4,067		\$38,812.6	65
Madison County	Net Dis	tribution Amount: \$221,	375.55	
Madison County Tax Rule - Rate: 1.000				
Hindsville City Treasurer	61		\$429.6	60
Huntsville City Treasurer	2,346		\$16,521.8	33
Madison County Treasurer	13,197		\$92,940.5	55
St. Paul City Treasurer	113		\$795.8	30
Madison County Tax Rule - Rate: 1.000				
Madison County Treasurer		100.000%	\$110,687.7	77
Magnolia AF Columbia Co	Net Dis	tribution Amount: \$7.76		
Columbia County Tax Rule - Rate: 1.000				
Magnolia Municipal Airport		100.000%	\$5.	17
Columbia County Tax Rule - Rate: 0.500				
Magnolia Municipal Airport		66.667%	\$1.7	73
Magnolia Municipal Airport		33.333%	\$0.8	36
Malvern AF Hot Spring Co	Net Dis	tribution Amount: \$47.5	6	

Hot Spring County Tax Rule - Rate: 0.500

Run Date:1/24/2018Ledger After Tax RulesPage:23Run Time:12:23:09PMCountiesUser:hyreen.hightowerFor 1/25/2018

	Population	Percentage	Distribution Amount
Hot Spring County Treasurer		100.000%	\$15.85
Hot Spring County Tax Rule - Rate: 1.000			
Donaldson City Treasurer	301		\$0.29
Friendship City Treasurer	176		\$0.17
Hot Spring County Treasurer	20,743		\$19.98
Malvern City Treasurer	10,318		\$9.94
Midway City Treasurer	389		\$0.37
Perla City Treasurer	241		\$0.23
Rockport City Treasurer	755		\$0.73

Net Distribution Amount: \$33.97

Marianna/Lee County AF Lee Co

Lee County Tax Rule - Rate: 0.750		
Aubrey City Treasurer	170	\$0.42
Haynes City Treasurer	150	\$0.37
LaGrange City Treasurer	89	\$0.22
Lee County Treasurer	5,486	\$13.41
Marianna City Treasurer	4,115	\$10.06
Moro City Treasurer	216	\$0.53
Rondo City Treasurer	198	\$0.47
Lee County Tax Rule - Rate: 0.250		

Marianna - Lee County Airport	100.000%	\$8.49

Marion County	Net Distribution Amount: \$217,958.30	
Marion County Tax Rule - Rate: 1.000		
Bull Shoals City Treasurer 1,95	0	\$14,584.03
Flippin City Treasurer 1,35	5	\$10,134.03
Marion County Treasurer 11,31	9	\$84,654.67
Pyatt City Treasurer 22	1	\$1,652.86
Summit City Treasurer 60	4	\$4,517.31
Yellville City Treasurer 1,20	4	\$9,004.70
Marion County Tax Rule - Rate: 0.250		
Marion County Treasurer	100.000%	\$31,136.90
Marion County Tax Rule - Rate: 0.500		
Marion County Treasurer	100.000%	\$62,273.80

Run Date: 1/24/2018 Run Time: 12:23:09PM	Ledger After Tax Rules Counties For 1/25/2018		Page: 24 User: hyreen.hightower
	Population	Percentage	Distribution Amount
Melbourne AF Izard Co	Net Dis	tribution Amount: \$23.2	9
Izard County Tax Rule - Rate: 0.500 Melbourne Airport Commission		100.000%	\$23.29
Mena Intermountain AF Polk Co	Net Dis	tribution Amount: \$376.	59
Polk County Tax Rule - Rate: 1.000			
Mena Intermountain Municipal Airport		100.000%	\$188.30
Polk County Tax Rule - Rate: 1.000			
Mena Intermountain Municipal Airport		100.000%	\$188.29
Miller County	Net Dis	tribution Amount: \$604,	132 50
	Net Dis	induition Amount. \$004,	432.39
Miller County Tax Rule - Rate: 1.000 Fouke City Treasurer		2.000%	\$9,670.92
Garland City Treasurer		2.000%	\$9,670.92
Miller County Treasurer		51.000%	\$246,608.50
Texarkana City Treasurer		45.000%	\$217,595.73
Miller County Tax Rule - Rate: 0.250			
Miller County Treasurer		100.000%	\$120,886.52
Mississippi County	Net Dis	tribution Amount: \$1,27	6,949.28
Mississippi County Tax Rule - Rate: 1.000			
Bassett City Treasurer	173		\$1,901.14
Birdsong City Treasurer	41		\$450.56
Blytheville City Treasurer	15,620		\$171,651.87
Burdette City Treasurer	191		\$2,098.94
Dell City Treasurer	223		\$2,450.60
Dyess City Treasurer	410		\$4,505.59
Etowah City Treasurer	351		\$3,857.22
Gosnell City Treasurer	3,548		\$38,989.81
Joiner City Treasurer	576		\$6,329.80
Keiser City Treasurer	759		\$8,340.83
Leachville City Treasurer	1,993		\$21,901.55
Luxora City Treasurer	1,178		\$12,945.32
Manila City Treasurer	3,342		\$36,726.03

Ledger After Tax Rules Counties

For 1/25/2018

Page: hyreen.hightower User:

	Population	Percentage	Distribution Amount
Marie City Treasurer	84		\$923.10
Mississippi County Treasurer	9,294		\$102,133.96
Osceola City Treasurer	7,757		\$85,243.51
Victoria City Treasurer	37		\$406.60
Wilson City Treasurer	903		\$9,923.28
/lississippi County Tax Rule - Rate: 0.250			
Mississippi County Treasurer		100.000%	\$127,694.93
/lississippi County Tax Rule - Rate: 0.250			
Mississippi County Treasurer		50.000%	\$63,847.47
Mississippi County Treasurer		50.000%	\$63,847.46
/lississippi County Tax Rule - Rate: 0.500			
Mississippi County Treasurer		100.000%	\$255,389.86
/lississippi County Tax Rule - Rate: 0.500			
Mississippi County Treasurer		100.000%	\$255,389.85
ontgomery County	Net Dis	tribution Amount: \$51,9	32.66
Montgomery County Tax Rule - Rate: 1.000			
Black Springs City Treasurer	99		\$541.93
Montgomery County Treasurer	7,660		\$41,931.50
Glenwood City Treasurer	42		\$229.91
Mount Ida City Treasurer	1,076		
•			\$5,890.12
Norman City Treasurer	378		\$5,890.12 \$2,069.20
Norman City Treasurer Oden City Treasurer			
Oden City Treasurer	378 232	tribution Amount: \$111	\$2,069.20 \$1,270.00
Oden City Treasurer	378 232	tribution Amount: \$111.	\$2,069.20 \$1,270.00
Oden City Treasurer prrilton AF Conway Co Conway County Tax Rule - Rate: 1.000	378 232		\$2,069.20 \$1,270.00
Oden City Treasurer orrilton AF Conway Co Conway County Tax Rule - Rate: 1.000 Morrilton Municipal Airport	378 232	tribution Amount: \$111. 100.000%	\$2,069.20 \$1,270.00
Oden City Treasurer rrilton AF Conway Co ronway County Tax Rule - Rate: 1.000 Morrilton Municipal Airport ronway County Tax Rule - Rate: 0.250	378 232		\$2,069.20 \$1,270.00
Oden City Treasurer orrilton AF Conway Co conway County Tax Rule - Rate: 1.000 Morrilton Municipal Airport	378 232		\$2,069.20 \$1,270.00
Oden City Treasurer orrilton AF Conway Co Conway County Tax Rule - Rate: 1.000 Morrilton Municipal Airport Conway County Tax Rule - Rate: 0.250 Morrilton Municipal Airport	378 232	100.000%	\$2,069.20 \$1,270.00 62 \$63.78
Oden City Treasurer orrilton AF Conway Co Conway County Tax Rule - Rate: 1.000 Morrilton Municipal Airport Conway County Tax Rule - Rate: 0.250	378 232	100.000%	\$2,069.20 \$1,270.00 62 \$63.78
Oden City Treasurer orrilton AF Conway Co Conway County Tax Rule - Rate: 1.000 Morrilton Municipal Airport Conway County Tax Rule - Rate: 0.250 Morrilton Municipal Airport Conway County Tax Rule - Rate: 0.250	378 232	100.000% 100.000%	\$2,069.20 \$1,270.00 62 \$63.78 \$15.95

Run Date: 1/24/2018 Run Time: 12:23:09PM	Ledger After Counti For 1/25/	ies	Page: 26 User: hyreen.hightower	
	Population	Percentage	Distribution Amount	
Nevada County	Net Dis	stribution Amount: \$128	635.04	
Nevada County Tax Rule - Rate: 1.000				
Bluff City Treasurer	124		\$886.45	
Bodcaw City Treasurer	138		\$986.53	
Cale City Treasurer	79		\$564.75	
Emmet City Treasurer	475		\$3,395.67	
Nevada County Treasurer	4,472		\$31,969.32	
Prescott City Treasurer	3,296		\$23,562.36	
Rosston City Treasurer	261		\$1,865.83	
Willisville City Treasurer	152		\$1,086.61	
Nevada County Tax Rule - Rate: 0.250				
Nevada County Treasurer		100.000%	\$16,079.38	
Nevada County Tax Rule - Rate: 0.750				
Nevada County Treasurer		100.000%	\$48,238.14	
Newport AF Jackson Co	Net Dis	stribution Amount: \$163.	06	
Jackson County Tax Rule - Rate: 1.000				
Newport Municipal Airport		100.000%	\$72.47	
Jackson County Tax Rule - Rate: 0.500				
Newport Municipal Airport		100.000%	\$36.24	
Jackson County Tax Rule - Rate: 0.380				
Newport Municipal Airport		100.000%	\$27.18	
Jackson County Tax Rule - Rate: 0.380				
Newport Municipal Airport		100.000%	\$27.17	
Newton County	Net Dis	stribution Amount: \$57,5	35.18	
Newton County Tax Rule - Rate: 1.000				
Jasper City Treasurer	466		\$2,145.77	
Newton County Treasurer	7,480		\$34,442.83	
Western Grove City Treasurer	384		\$1,768.19	
Newton County Tax Rule - Rate: 0.500				
Newton County Treasurer		100.000%	\$19,178.39	

Ledger After Tax Rules

Counties For 1/25/2018 Page: hyreen.hightower User:

	Population	Percentage	Distribution Amount
orth Little Rock AF Pulaski Co	Net Dis	tribution Amount: \$286.	33
Pulaski County Tax Rule - Rate: 1.000			
Alexander City Treasurer	236		\$0.18
Cammack Village City Treasurer	768		\$0.57
Jacksonville City Treasurer	28,364		\$21.22
Little Rock City Treasurer	193,524		\$144.77
Maumelle City Treasurer	17,163		\$12.84
North Little Rock City Treasurer	62,304		\$46.61
Little Rock National Airport	48,752		\$36.47
Sherwood City Treasurer	29,523		\$22.09
Wrightsville City Treasurer	2,114		\$1.58
uachita County	Net Dis	tribution Amount: \$640,	326.01
Ouachita County Tax Rule - Rate: 1.000			
Bearden City Treasurer	966		\$7,893.46
Camden City Treasurer	12,183		\$99,550.70
Chidester City Treasurer	289		\$2,361.50
East Camden City Treasurer	931		\$7,607.46
Louann City Treasurer	164		\$1,340.09
Ouachita County Treasurer	10,697		\$87,408.18
Stephens City Treasurer	891		\$7,280.61
Ouachita County Tax Rule - Rate: 1.000			
Ouachita County Treasurer		100.000%	\$213,442.00
Ouachita County Tax Rule - Rate: 1.000			
Ouachita County Treasurer		50.000%	\$106,721.01
Ouachita County Treasurer		50.000%	\$106,721.00
zark Regional AF Baxter Co	Net Dis	tribution Amount: \$68.9	1
Baxter County Tax Rule - Rate: 1.000			
Baxter County Airport		100.000%	\$68.91
erry County	Net Dis	tribution Amount: \$128,	078.82
Perry County Tax Rule - Rate: 1.000			
Adona City Treasurer	209		\$1,025.12

Ledger After Tax Rules Counties

For 1/25/2018

Page: User: hyreen.hightower

\$8,717.83

\$50,895.64

\$2,098.53

\$1,461.71

\$3,913.31

\$943.68

\$8,417.23

	Population	Percentage	Distribution Amount
Bigelow City Treasurer	315		\$1,545.04
Casa City Treasurer	171		\$838.74
Fourche City Treasurer	62		\$304.10
Houston City Treasurer	173		\$848.55
Perry City Treasurer	270		\$1,324.32
Perry County Treasurer	7,785		\$38,184.53
Perryville City Treasurer	1,460		\$7,161.13
Perry County Tax Rule - Rate: 1.000			
Perry County Treasurer		100.000%	\$51,231.53
Perry County Tax Rule - Rate: 0.500			
Perry County Treasurer		100.000%	\$25,615.76
Phillips County	Net Dis	tribution Amount: \$336,	689.06
Phillips County Tax Rule - Rate: 1.000			
Elaine City Treasurer	636		\$4,921.04
Helena-West Helena City Treasurer	12,282		\$95,031.83
Lake View City Treasurer	443		\$3,427.71
Lexa City Treasurer	286		\$2,212.92
Marvell City Treasurer	1,186		\$9,176.66
Phillips County Treasurer	6,924		\$53,574.37
Phillips County Tax Rule - Rate: 1.000			
		95.000%	\$159,927.30
Elaine City Treasurer	636		\$4,674.99
Helena-West Helena City Treasurer	12,282		\$90,280.24
Lake View City Treasurer	443		\$3,256.32
Lexa City Treasurer	286		\$2,102.28

1,186

6,924

636

443

286

1,186

Pike County

Marvell City Treasurer

Elaine City Treasurer

Lexa City Treasurer

Marvell City Treasurer

Phillips County Treasurer

Lake View City Treasurer

Net Distribution Amount: \$175,021.25

5.000%

Run Date: 1/24/2018 Run Time: 12:23:09PM	Ledger After Counti For 1/25/2	es	Page:29User:hyreen.hightower
	Population	Percentage	Distribution Amount
Pike County Tax Rule - Rate: 1.000			
Antoine City Treasurer	117		\$906.81
Daisy City Treasurer	115		\$891.30
Delight City Treasurer	279		\$2,162.38
Glenwood City Treasurer	2,186		\$16,942.54
Murfreesboro City Treasurer	1,641		\$12,718.53
Pike County Treasurer	6,953		\$53,889.07
Pike County Tax Rule - Rate: 1.000			
Pike County Treasurer		100.000%	\$87,510.62
Pocahontas AF Randolph Co	Net Dis	tribution Amount: \$91.2	4
Randolph County Tax Rule - Rate: 1.000			
Pocahontas Municipal Airport		100.000%	\$72.99
Randolph County Tax Rule - Rate: 0.250			
Pocahontas Municipal Airport		100.000%	\$18.25
Poinsett County	Net Dis	tribution Amount: \$244,	549.36
Poinsett County Tax Rule - Rate: 1.000			
Fisher City Treasurer	223		\$1,774.71
Harrisburg City Treasurer	2,302		\$18,320.06
Lepanto City Treasurer	1,893		\$15,065.11
Marked Tree City Treasurer	2,566		\$20,421.06
Poinsett County Treasurer	8,764		\$69,746.76
Trumann City Treasurer	7,296		\$58,063.94
Tyronza City Treasurer	762		\$6,064.24
Waldenburg City Treasurer	61		\$485.46
Weiner City Treasurer	716		\$5,698.15
Poinsett County Tax Rule - Rate: 0.250			
Poinsett County Treasurer		100.000%	\$48,909.87
Polk County	Net Dis	tribution Amount: \$421,	816.58
Polk County Tax Rule - Rate: 1.000			
Cove City Treasurer	382		\$3,899.28
Grannis City Treasurer	554		\$5,654.98

Ledger After Tax Rules Counties

For 1/25/2018

Page: User: hyreen.hightower

	Population	Percentage	Distribution Amount
Hatfield City Treasurer	413		\$4,215.72
Mena City Treasurer	5,737		\$58,560.68
Polk County Treasurer	12,735		\$129,993.08
Vandervoort City Treasurer	87		\$888.06
Wickes City Treasurer	754		\$7,696.49
Polk County Tax Rule - Rate: 1.000			
Cove City Treasurer	382		\$3,899.28
Grannis City Treasurer	554		\$5,654.98
Hatfield City Treasurer	413		\$4,215.72
Mena City Treasurer	5,737		\$58,560.68
Polk County Treasurer	12,735		\$129,993.08
Vandervoort City Treasurer	87		\$888.06
Wickes City Treasurer	754		\$7,696.49

Pope County

Net Distribution Amount: \$866,753.19

Pope County Tax Rule - Rate: 1	.000	
Atkins City Treasurer	3,016	\$42,331.31
Dover City Treasurer	1,378	\$19,341.03
Hector City Treasurer	450	\$6,316.01
London City Treasurer	1,039	\$14,582.97
Pope County Treasurer	25,113	\$352,475.51
Pottsville City Treasurer	2,838	\$39,832.98
Russellville City Treasurer	27,920	\$391,873.38

Prairie County

Net Distribution Amount: \$226,336.80

Prairie County Tax Rule - Rate: 1.000			
Biscoe City Treasurer	363		\$6,284.97
Des Arc City Treasurer	1,717		\$29,728.08
DeValls Bluff City Treasurer	619		\$10,717.34
Hazen City Treasurer	1,468		\$25,416.90
Prairie County Treasurer	4,378		\$75,800.54
Ulm City Treasurer	170		\$2,943.37
Prairie County Tax Rule - Rate: 0.130			
Prairie County Treasurer		100.000%	\$18,861.40

Run Date: 1/24/2018 Run Time: 12:23:09PM	Ledger After Countie For 1/25/2	es	Page: User: hyreen.high	31 tower
	Population	Percentage	Distribution Amount	
Prairie County Tax Rule - Rate: 0.380				
Prairie County Treasurer		100.000%	\$56,584.20	
Pulaski County	Net Dis	tribution Amount: \$6,72	0,305.99	
Pulaski County Tax Rule - Rate: 1.000				
Alexander City Treasurer	236		\$4,143.70	
Cammack Village City Treasurer	768		\$13,484.58	
Jacksonville City Treasurer	28,364		\$498,016.34	
Little Rock City Treasurer	193,524		\$3,397,902.79	
Maumelle City Treasurer	17,163		\$301,348.70	
North Little Rock City Treasurer	62,304		\$1,093,936.34	
Pulaski County Treasurer	48,752		\$855,989.73	
Sherwood City Treasurer	29,523		\$518,366.11	
Wrightsville City Treasurer	2,114		\$37,117.70	
Randolph County	Net Dis	tribution Amount: \$194,	731.90	
Randolph County Tax Rule - Rate: 1.000				
Biggers City Treasurer	347		\$3,008.38	
Maynard City Treasurer	426		\$3,693.28	
O'Kean City Treasurer	194		\$1,681.92	
Pocahontas City Treasurer	6,608		\$57,289.26	
Randolph County Treasurer	9,820		\$85,136.28	
Ravenden Springs City Treasurer	118		\$1,023.02	
Reyno City Treasurer	456		\$3,953.38	
Randolph County Tax Rule - Rate: 0.250				
Randolph County Treasurer		100.000%	\$38,946.38	
Rogers AF Benton Co	Net Dis	tribution Amount: \$3,39	1.29	
Benton County Tax Rule - Rate: 1.000				
Rogers Municipal Airport		100.000%	\$3,391.29	
Russellville AF Pope Co	Net Dis	tribution Amount: \$236.	83	
Pope County Tax Rule - Rate: 1.000				
. ,				

Ledger After Tax Rules

Counties For 1/25/2018 Page: User: hyreen.hightower

	Population	Percentage	Distribution Amount
Scott County	Net Di	stribution Amount: \$165,	541.61
Scott County Tax Rule - Rate: 1.000			
Mansfield City Treasurer		10.000%	\$6,306.35
Scott County Treasurer		50.000%	\$31,531.74
Waldron City Treasurer		40.000%	\$25,225.38
Scott County Tax Rule - Rate: 0.630			
Scott County Treasurer		100.000%	\$39,414.67
Scott County Tax Rule - Rate: 1.000			
Scott County Treasurer		100.000%	\$63,063.47
Searcy City AF White Co	Net Di	stribution Amount: \$602.	74
White County Tax Rule - Rate: 0.500			
Searcy Municipal Airport		100.000%	\$172.21
White County Tax Rule - Rate: 1.000			
Searcy Municipal Airport		100.000%	\$344.42
White County Tax Rule - Rate: 0.250			
Searcy Municipal Airport		100.000%	\$86.11
Searcy County	Net Di	stribution Amount: \$78,4	52.33
Searcy County Tax Rule - Rate: 1.000			
Big Flat City Treasurer	1		\$6.38
Gilbert City Treasurer	28		\$178.70
Leslie City Treasurer	441		\$2,814.52
Marshall City Treasurer	1,355		\$8,647.79
Pindall City Treasurer	112		\$714.80
Searcy County Treasurer	6,126		\$39,096.92
St. Joe City Treasurer	132		\$842.44
Searcy County Tax Rule - Rate: 0.500			
Searcy County Treasurer		100.000%	\$26,150.78
Sebastian County	Net Di	stribution Amount: \$2,51	2,380.93
Sebastian County Tax Rule - Rate: 1.000			
Barling City Treasurer	4,649		\$74,310.08

Ledger After Tax Rules

Counties For 1/25/2018 Page: User: hyreen.hightower

	Population	Percentage	Distribution Amount
Bonanza City Treasurer	575		\$9,190.86
Central City Treasurer	502		\$8,024.02
Fort Smith City Treasurer	86,209		\$1,377,973.32
Greenwood City Treasurer	8,952		\$143,089.67
Hackett City Treasurer	812		\$12,979.09
Hartford City Treasurer	642		\$10,261.79
Huntington City Treasurer	635		\$10,149.90
Lavaca City Treasurer	2,289		\$36,587.61
Mansfield City Treasurer	723		\$11,556.50
Midland City Treasurer	325		\$5,194.83
Sebastian County Treasurer	19,431		\$310,587.07
Sebastian County Tax Rule - Rate: 0.250			
Sebastian County Treasurer		100.000%	\$502,476.19
Sevier County	Net Dis	tribution Amount: \$357,	929.81
Sevier County Tax Rule - Rate: 1.000			
Ben Lomond City Treasurer	145		\$1,281.07
DeQueen City Treasurer	6,594		\$58,257.94
Gillham City Treasurer	160		\$1,413.60
Horatio City Treasurer	1,044		\$9,223.73
Lockesburg City Treasurer	739		\$6,529.06
Sevier County Treasurer	8,376		\$74,001.89
Sevier County Tax Rule - Rate: 0.500			
Sevier County Treasurer		100.000%	\$75,353.64
Sevier County Tax Rule - Rate: 0.250			
Sevier County Treasurer		100.000%	\$37,676.82
Sevier County Tax Rule - Rate: 0.250			
Sevier County Treasurer		100.000%	\$37,676.82
Sevier County Tax Rule - Rate: 0.380			
Sevier County Treasurer		100.000%	\$56,515.24
Sevier County AF Co	Net Dis	tribution Amount: \$74.74	4

Sevier County Airport Commission

100.000%

Run Date: 1/24/2018 Ledger After Tax Rules Page: Counties Run Time: 12:23:09PM User: hyreen.hightower For 1/25/2018 Population Percentage **Distribution Amount** Sevier County Tax Rule - Rate: 0.500

Sevier County Airport Commission	100.000%	\$15.73
Sevier County Tax Rule - Rate: 0.250		
Sevier County Airport Commission	100.000%	\$7.87
Sevier County Tax Rule - Rate: 0.250		
Sevier County Airport Commission	100.000%	\$7.87
Sevier County Tax Rule - Rate: 0.380		
Sevier County Airport Commission	100.000%	\$11.80

Sharp County

Net Distribution Amount: \$166,415.29

Sharp County Tax Rule - Rate: 1.000		
Ash Flat City Treasurer	980	\$9,446.65
Cave City Treasurer	1,742	\$16,791.90
Cherokee Village City Treasurer	3,878	\$37,381.75
Evening Shade City Treasurer	432	\$4,164.24
Hardy City Treasurer	730	\$7,036.79
Highland City Treasurer	1,045	\$10,073.21
Horseshoe Bend City Treasurer	8	\$77.12
Sharp County Treasurer	8,193	\$78,975.93
Sidney City Treasurer	181	\$1,744.74
Williford City Treasurer	75	\$722.96

Sharp County AF Co	Net Distribution Amount: \$13.59	
Sharp County Tax Rule - Rate: 1.000		
Sharp County Regional Airport	75.000%	\$10.19
Sharp County Regional Airport	25.000%	\$3.40
Springdale AF Washington Co	Net Distribution Amount: \$1,122.02	
Washington County Tax Rule - Rate: 1.000		
Springdale Municipal Airport	75.000%	\$673.22
Springdale Municipal Airport	25.000%	\$224.40
Washington County Tax Rule - Rate: 0.250		
Springdale Municipal Airport	100.000%	\$224.40

Ledger After Tax Rules

Counties For 1/25/2018 Page: 35 User: hyreen.hightower

	Population	Percentage	Distribution Amount
St. Francis County	Net Dis	stribution Amount: \$665	,955.62
St. Francis County Tax Rule - Rate: 1.000			
Caldwell City Treasurer	555		\$5,231.87
Colt City Treasurer	378		\$3,563.33
Forrest City Treasurer	15,371		\$144,899.20
Hughes City Treasurer	1,441		\$13,584.01
Madison City Treasurer	769		\$7,249.20
Palestine City Treasurer	681		\$6,419.64
St. Francis County Treasurer	8,435		\$79,514.98
Wheatley City Treasurer	355		\$3,346.51
Widener City Treasurer	273		\$2,573.51
St. Francis County Tax Rule - Rate: 1.000			
Caldwell City Treasurer	555		\$5,231.87
Colt City Treasurer	378		\$3,563.33
Forrest City Treasurer	15,371		\$144,899.20
Hughes City Treasurer	1,441		\$13,584.01
Madison City Treasurer	769		\$7,249.20
Palestine City Treasurer	681		\$6,419.64
St. Francis County Treasurer	8,435		\$79,514.98
Wheatley City Treasurer	355		\$3,346.51
Widener City Treasurer	273		\$2,573.51
St. Francis County Tax Rule - Rate: 0.500			
St. Francis County Treasurer		100.000%	\$133,191.12
Stone County	Net Dis	stribution Amount: \$111	,586.15
Stone County Tax Rule - Rate: 1.000			
Fifty Six City Treasurer	173		\$1,557.56
Mountain View City Treasurer	2,748		\$24,740.90
Stone County Treasurer	9,473		\$85,287.69
Stuttgart AF Prairie Co	Net Dis	stribution Amount: \$238	.77
Prairie County Tax Rule - Rate: 1.000			
Biscoe City Treasurer	363		\$6.63
Des Arc City Treasurer	1,717		\$31.36

Ledger After Tax Rules

Run Date: 1/24/2018 Run Time: 12:23:09PM

Counties For 1/25/2018

Page: User: hyreen.hightower

DeVails Bluff City Treasurer 619 \$11.31 Hazen City Treasurer 1,468 \$26.81 Prairie County Treasurer 4,378 \$79.96 Ulin City Treasurer 170 \$3.311 Prairie County Tax Rule - Rate: 0.130 \$79.96 Prairie County Tax Rule - Rate: 0.30 \$19.90 Prairie County Tax Rule - Rate: 0.300% \$59.69 exarkana AF Miller Co Net Distribution Amount: \$1,547.14 Miller County Tax Rule - Rate: 0.250 Texarkana Regional Airport 100.000% \$309.43 Miller County Tax Rule - Rate: 1.000 \$309.43 Miller County Tax Rule - Rate: \$309.43 Miller County Tax Rule - Rate: 1.000 \$309.43 Miller County Tax Rule - Rate: \$309.043 Miller County Tax Rule - Rate: 1.000 \$309.43 Miller County Tax Rule - Rate: \$309.43 Miller County Tax Rule - Rate: 1.000 \$309.43 Miller County Tax Rule - Rate: \$300.000% \$31,237.71 Union County Tax Rule - Rate: 1.000 \$30.308.84 \$330,308.84 \$300.000% \$31,63				
Hazen City Treasurer 1,468 526,81 Prairie County Treasurer 4,378 579,96 Uim City Treasurer 170 53,11 Prairie County Tax Rule - Rate: 0.130 579,96 Prairie County Treasurer 100,000% \$19,90 Prairie County Treasurer 100,000% \$59,69 Prairie County Tax Rule - Rate: 0.200 \$309,43 Miller County Tax Rule - Rate: 100,000% \$1,237,71 Juno County Tax Rule - Rate: 1000 \$1,237,21		Population	Percentage	
Prinire County Treasurer 4,378 \$79.96 Uim City Treasurer 170 \$3.11 Prairie County Tax Rule - Rate: 0.300 \$19.90 Prairie County Treasurer 100.000% \$19.90 Prairie County Treasurer 100.000% \$59.69 Prairie County Treasurer 100.000% \$59.69 Prairie County Tax Rule - Rate: 0.250 \$59.69 Exarkana AF Miller Co Net Distribution Anount: \$1.547.14 Miller County Tax Rule - Rate: 0.250 \$59.69 Texarkana Regional Airport 100.000% \$309.43 Miller County Tax Rule - Rate: 100.000% \$1,237.71 Tofon County Tax Rule - Rate: 100.000% \$1,237.71 Tofon County Tax Rule - Rate: 1.000 \$1,237.71 Calion City Treasurer 18.84 \$330.08.84 Felsenthal City Treasurer 18.84 \$330.08.84 Felsenthal City Treasurer 18.84 \$330.08.84 Felsenthal City Treasurer 18.65 \$32.62.72 Hutig City Treasurer 18.65 \$32.62.158	-			
Ulin City Treasurer 170 \$3.11 Prairie County Tax Rule - Rate: 0.330 rearie County Tax Rule - Rate: 0.380 st9.90 Prairie County Tax Rule - Rate: 0.380 rearie County Tax Rule - Rate: 0.380 st9.90 Prairie County Teasurer 100.000% \$59.69 exarkana AF Miller Co Net Distribution Amount: \$1,547.14 Miller County Tax Rule - Rate: 0.250 rexarkana Regional Airport 100.000% \$309.43 Miller County Tax Rule - Rate: 1.000 rexarkana Regional Airport 100.000% \$1,237.71 Mon County Tax Rule - Rate: 1.000 rexarkana Regional Airport 100.000% \$1,237.71 Mon County Tax Rule - Rate: 1.000 rexarkana Regional Airport 100.000% \$1,237.71 Mon County Tax Rule - Rate: 1.000 rexarkana Regional Airport 100.000% \$1,237.71 Mon County Tax Rule - Rate: 1.000 rexarkana Regional Airport \$2,623.72 Union County Tax Rule - Rate: 1.000 \$2,623.72 \$2,623.72 Hutig City Treasurer \$10,424.41 \$1,4762.80 Junction City Treasurer \$309.004.23 \$2,623.72 Hutig City Treasurer \$1,665 \$3				\$26.81
Prairie County Tax Rule - Rate: 0.130 Prairie County Treasurer 100.000% \$19.90 Prairie County Treasurer 100.000% \$19.90 Prairie County Tax Rule - Rate: 0.380 Tearine County Treasurer 100.000% \$59.89 exarkana Af Miller Co Net Distribution Amount: \$1,547.14 S59.89 fexarkana Regional Airport 100.000% \$309.43 Miller County Tax Rule - Rate: 1.000 Texarkana Regional Airport 100.000% \$1.237.71 Join County Tax Rule - Rate: 1.000 Etarita Regional Airport 100.000% \$1.237.71 Join County Tax Rule - Rate: 1.000 Etarita Regional Airport 100.000% \$1.237.71 Join County Tax Rule - Rate: 1.000 Etarita Regional Airport 100.000% \$1.237.71 Calion City Treasurer 494 \$8.640.78 \$1.237.71 Calion City Treasurer 18.884 \$330.08.84 \$330.08.84 Felsenthal City Treasurer 150 \$2.621.85 \$10.62.54 Junction City Treasurer 150 \$2.621.85 \$30.08.84 \$30.08.84 \$30.08.84 \$30.08.84 \$30.06.254 \$1.62.65 \$30.0	Prairie County Treasurer	4,378		\$79.96
Prairie County Treasurer 100.000% \$19.90 Prairie County Treasurer 100.000% \$59.69 exarkana AF Miller Co Net Distribution Amount: \$1,647.14 Miller County Tax Rule - Rate: 0.200% \$309.43 Miller County Tax Rule - Rate: 1.0000% \$309.43 Miller County Tax Rule - Rate: 1.000 \$1,237.71 Mono County Tax Rule - Rate: 1.000 \$1,237.71 Value - Rate: 1.000 \$1,237.71 Union County Tax Rule - Rate: 1.000 \$1,237.71 Union County Tax Rule - Rate: 1.000 \$2,623.72 Huttig City Treasurer 15,864 \$330.308.84 Felsenthal City Treasurer 1,865 \$32,621.86	Ulm City Treasurer	170		\$3.11
Prairie County Tax Rule - Rate: 0.380 Style Inion County Tax Rule -	Prairie County Tax Rule - Rate: 0.130			
Prairie County Treasurer 100.000% \$\$59.69 exarkana AF Miller Co Net Distribution Amount: \$1,547.14 Miller County Tax Rule - Rate: 0.250 Net Distribution Amount: \$1,547.14 Texarkana Regional Airport 100.000% \$309.43 Miller County Tax Rule - Rate: 1.000 X309.43 Texarkana Regional Airport 100.000% \$1,237.71 Drion County Tax Rule - Rate: 1.000 Net Distribution Amount: \$1,456,654.27 Union County Tax Rule - Rate: 1.000 Net Distribution Amount: \$1,456,654.27 Union County Treasurer 494 \$8,640.78 El Dorado City Treasurer 150 \$2,623.72 Huttig City Treasurer 597 \$10,422.41 Junction City Treasurer 597 \$10,422.41 Junction City Treasurer 581 \$10,162.54 Norphlet City Treasurer 583 \$9,760.24 Union County Treasurer 1,865 \$330,90.42.33 Union County Treasurer 1,00% \$8,011.60 Strong City Treasurer 583 \$9,760.24 Union County Treasurer 52,000% \$337,87.30.11	Prairie County Treasurer		100.000%	\$19.90
Oxarkana AF Miller Co Net Distribution Amount: \$1,547.14 Miller County Tax Rule - Rate: 0.250 100.000% \$309.43 Miller County Tax Rule - Rate: 1.000 100.000% \$1,237.71 Jnion County Tax Rule - Rate: 1.000 Net Distribution Amount: \$1,456,654.27 Union County Tax Rule - Rate: 1.000 Net Distribution Amount: \$1,456,654.27 Union County Tax Rule - Rate: 1.000 2 Calion City Treasurer 494 \$8,640.78 El Dorado City Treasurer 18,884 \$330,308.84 Feisenthal City Treasurer 150 \$2,623.72 Hutig City Treasurer 597 \$10,422.41 Junction City Treasurer 581 \$10,162.54 Norphlet City Treasurer 581 \$10,162.54 Norphlet City Treasurer 1,865 \$330,90.04.23 Union County Treasurer 1,865 \$309,004.23 Union County Treasurer 17,666 \$309,004.23 Union County Treasurer 1,865 \$330,11.60 El Dorado City Treasurer \$2,000% \$378,730.11 Calion City Treasurer \$2,000% \$378,730.13	Prairie County Tax Rule - Rate: 0.380			
Miller County Tax Rule - Rate: 0.250 100.000% \$309.43 Texarkana Regional Airport 100.000% \$309.43 Miller County Tax Rule - Rate: 1.000 Texarkana Regional Airport 100.000% \$1,237.71 Union County Net Distribution Amount: \$1,456.654.27 Texarkana Regional Airport Net Distribution Amount: \$1,456.654.27 Union County Tax Rule - Rate: 1.000 S8,640.78 S8,640.78 El Dorado City Treasurer 494 \$8,640.78 El Dorado City Treasurer 18,884 \$330,308.84 Feisenthal City Treasurer 150 \$2,623.72 Huttig City Treasurer 597 \$10,442.41 Junction City Treasurer 581 \$10,162.54 Norphlet City Treasurer 581 \$10,162.54 Norphlet City Treasurer 1,865 \$32,621.58 Strong City Treasurer 1,865 \$330,004.23 Union County Tax Rule - Rate: 1.000 \$309,004.23 \$309,004.23 Union County Treasurer 17,666 \$309,004.23 Union County Treasurer 52.000% \$378,73.01 Calion City Treasurer	Prairie County Treasurer		100.000%	\$59.69
Texarkana Regional Airport 100.000% \$309.43 Miller County Tax Rule - Rate: 1.000 Kate: 1.000 \$1,237.71 Texarkana Regional Airport Net Distribution Amount: \$1,456,654.27 Union County Rate: 1.000 \$1,237.71 Union County Tax Rule - Rate: 1.000 Ket Distribution Amount: \$1,456,654.27 Calion City Treasurer 494 \$8,640.78 El Dorado City Treasurer 150 \$2,623.72 Huttig City Treasurer 597 \$10,422.41 Junction City Treasurer 597 \$10,422.41 Junction City Treasurer 581 \$10,162.54 Norphlet City Treasurer 581 \$309,002.51 Strong City Treasurer 558 \$309,002.51 Union County Tax Rule - Rate: 1.000 \$309,002.43 \$309,002.43 Union County Treasurer 558 \$309,002.43 Union County Tax Rule - Rate: 1.000 \$309,002.43 \$309,002.43 Union County Treasurer 558 \$309,002.43 \$309,002.43 Union County Treasurer 52,000% \$3378,73.01 Calion City Treasurer 0.200%	Texarkana AF Miller Co	Net D	istribution Amount: \$1,54	7.14
Miller County Tax Rule - Rate: 1.000 Intervention Intervention <thintervention< th=""> <thintervention< th=""></thintervention<></thintervention<>	Miller County Tax Rule - Rate: 0.250			
Texarkana Regional Airport 100.000% \$1,237.71 Inton County Net Distribution Amount: \$1,456,654.27 Union County Tax Rule - Rate: 1.000 \$8,640.78 Calion City Treasurer 494 \$8,640.78 El Dorado City Treasurer 18,884 \$330,308.84 Felsenthal City Treasurer 150 \$2,623.72 Huttig City Treasurer 597 \$10,422.41 Junction City Treasurer 597 \$10,422.41 Junction City Treasurer 581 \$10,162.54 Norphlet City Treasurer 581 \$10,162.54 Union County Treasurer 1,865 \$32,621.58 Strong City Treasurer 1,865 \$32,621.58 Union County Tax Rule - Rate: 1,000 \$8,011.60 El Dorado City Treasurer 1,100% \$8,011.60 El Dorado City Treasurer 52,000% \$378,730.11 Felsenthal City	Texarkana Regional Airport		100.000%	\$309.43
Jnion County Net Distribution Amount: \$1,456,654.27 Union County Tax Rule - Rate: 1.000 2alion City Treasurer 494 \$8,640.78 El Dorado City Treasurer 18,884 \$330,308.84 Felsenthal City Treasurer 150 \$2,623.72 Huttig City Treasurer 597 \$10,442.41 Junction City Treasurer 597 \$10,442.41 Junction City Treasurer 581 \$10,162.54 Norphlet City Treasurer 581 \$10,162.54 Norphlet City Treasurer 581 \$10,162.54 Norphlet City Treasurer 1,865 \$32,621.58 Strong City Treasurer 1,865 \$32,621.58 Strong City Treasurer 17,666 \$309,004.23 Union County Tax Rule - Rate: 1.000 2000% \$378,730.11 Calion City Treasurer 1.100% \$8,011.60 El Dorado City Treasurer 0.200% \$378,730.11 Felsenthal City Treasurer 0.200% \$14,566.65 Huttig City Treasurer 0.200% \$14,566.65 Huttig City Treasurer 1.700% \$12,381.56	Miller County Tax Rule - Rate: 1.000			
Union County Tax Rule - Rate: 1.000 S8,640.78 Calion City Treasurer 494 \$8,640.78 El Dorado City Treasurer 18,884 \$330,308.84 Felsenthal City Treasurer 150 \$2,623.72 Huttig City Treasurer 597 \$10,442.41 Junction City Treasurer 581 \$10,162.54 Norphlet City Treasurer 844 \$14,762.80 Smackover City Treasurer 1,865 \$32,621.58 Strong City Treasurer 558 \$9,760.24 Union County Treasurer 17,666 \$309,004.23 Union County Treasurer 17,666 \$307,001.10 Calion City Treasurer 1.100% \$8,011.60 El Dorado City Treasurer 52.000% \$378,730.11 Felsenthal City Treasurer 0.200% \$1,456.65 Huttig City Treasurer 0.200% \$1,456.65 Huttig City Treasurer 1.700% \$12,381.56 Junction City Treasurer 1.400% \$10,196.58 Norphlet City Treasurer 1.500% \$10,924.91	Texarkana Regional Airport		100.000%	\$1,237.71
Calion City Treasurer 494 \$8,640.78 El Dorado City Treasurer 18,884 \$330,308.84 Felsenthal City Treasurer 150 \$2,623.72 Huttig City Treasurer 597 \$10,442.41 Junction City Treasurer 581 \$10,162.54 Norphlet City Treasurer 844 \$14,762.80 Smackover City Treasurer 1,865 \$32,621.58 Strong City Treasurer 558 \$9,760.24 Union County Treasurer 17,666 \$309,004.23 Union County Treasurer 52.000% \$378,730.11 Felsenthal City Treasurer 52.000% \$14,56.65 Huttig City Treasurer 0.200% \$14,56.65 Huttig City Treasurer 52.000% \$14,56.65 Huttig City Treasurer 0.200% \$14,56.65 Huttig City Treasurer 1.700% \$12,381.56 Junction City Treasurer 1.400% \$10,196.58 Norphlet City Treasurer 1.500% \$10,924.91	Jnion County	Net D	istribution Amount: \$1,45	6,654.27
El Dorado City Treasurer 18,884 \$330,308.84 Felsenthal City Treasurer 150 \$2,623.72 Huttig City Treasurer 597 \$10,442.41 Junction City Treasurer 581 \$10,162.54 Norphlet City Treasurer 844 \$14,762.80 Smackover City Treasurer 1,865 \$32,621.58 Strong City Treasurer 558 \$9,760.24 Union County Treasurer 17,666 \$309,004.23 Union County Treasurer 52,000% \$378,730.11 Calion City Treasurer 52,000% \$14,456.65 Huttig City Treasurer 0,200% \$14,56.65 Huttig City Treasurer 1,700% \$12,381.56 Junction City Treasurer 1,400% \$10,196.58 Norphlet City Treasurer 1,400% \$10,924.91	Union County Tax Rule - Rate: 1.000			
Felsenthal City Treasurer 150 \$2,623,72 Huttig City Treasurer 597 \$10,442,41 Junction City Treasurer 581 \$10,162,54 Norphlet City Treasurer 844 \$14,762,80 Smackover City Treasurer 1,865 \$32,621,58 Strong City Treasurer 558 \$9,760,24 Union County Treasurer 17,666 \$309,004,23 Union County Treasurer 17,666 \$309,004,23 Union County Treasurer 1.100% \$8,011,60 El Dorado City Treasurer 0.200% \$14,56,65 Huttig City Treasurer 0.200% \$14,56,65 Huttig City Treasurer 1.700% \$12,381,56 Junction City Treasurer 1.400% \$10,196,58 Norphlet City Treasurer 1.500% \$10,924,91	Calion City Treasurer	494		\$8,640.78
Huttig City Treasurer 597 \$10,442.41 Junction City Treasurer 581 \$10,162.54 Norphlet City Treasurer 844 \$14,762.80 Smackover City Treasurer 1,865 \$32,621.58 Strong City Treasurer 558 \$9,760.24 Union County Treasurer 17,666 \$309,004.23 Union County Treasurer 1.100% \$8,011.60 El Dorado City Treasurer 52.000% \$378,730.11 Felsenthal City Treasurer 0.200% \$1,456.65 Huttig City Treasurer 1.700% \$12,381.56 Junction City Treasurer 1.400% \$10,196.58 Norphlet City Treasurer 1.500% \$10,924.91	El Dorado City Treasurer	18,884		\$330,308.84
Junction City Treasurer 581 \$10,162.54 Norphlet City Treasurer 844 \$14,762.80 Smackover City Treasurer 1,865 \$32,621.58 Strong City Treasurer 558 \$9,760.24 Union County Treasurer 17,666 \$309,004.23 Union County Tax Rule - Rate: 1.000 \$8,011.60 Calion City Treasurer 52.000% \$378,730.11 Felsenthal City Treasurer 0.200% \$1,456.65 Huttig City Treasurer 1.700% \$12,381.56 Junction City Treasurer 1.400% \$10,924.91	Felsenthal City Treasurer	150		\$2,623.72
Norphlet City Treasurer 844 \$14,762.80 Smackover City Treasurer 1,865 \$32,621.58 Strong City Treasurer 558 \$9,760.24 Union County Treasurer 17,666 \$309,004.23 Union County Treasurer 1.100% \$8,011.60 Calion City Treasurer 52.000% \$378,730.11 Felsenthal City Treasurer 0.200% \$1,456.65 Huttig City Treasurer 1.700% \$12,381.56 Junction City Treasurer 1.400% \$10,196.58 Norphlet City Treasurer 1.500% \$10,924.91	Huttig City Treasurer	597		\$10,442.41
Smackover City Treasurer 1,865 \$32,621.58 Strong City Treasurer 558 \$9,760.24 Union County Treasurer 17,666 \$309,004.23 Union County Tax Rule - Rate: 1.000 \$8,011.60 Calion City Treasurer 1.100% \$8,011.60 El Dorado City Treasurer 52.000% \$378,730.11 Felsenthal City Treasurer 0.200% \$1,456.65 Huttig City Treasurer 1.700% \$12,381.56 Junction City Treasurer 1.400% \$10,196.58 Norphlet City Treasurer 1.500% \$10,924.91	Junction City Treasurer	581		\$10,162.54
Strong City Treasurer 558 \$9,760.24 Union County Treasurer 17,666 \$309,004.23 Union County Tax Rule - Rate: 1.000 1100% \$8,011.60 Calion City Treasurer 1.100% \$8,011.60 El Dorado City Treasurer 52.000% \$378,730.11 Felsenthal City Treasurer 0.200% \$1,456.65 Huttig City Treasurer 1.700% \$12,381.56 Junction City Treasurer 1.400% \$10,196.58 Norphlet City Treasurer 1.500% \$10,924.91	Norphlet City Treasurer	844		\$14,762.80
Union County Treasurer 17,666 \$309,004.23 Union County Tax Rule - Rate: 1.000 2000	Smackover City Treasurer	1,865		\$32,621.58
Union County Tax Rule - Rate: 1.000 1.100% \$8,011.60 Calion City Treasurer 1.100% \$8,011.60 El Dorado City Treasurer 52.000% \$378,730.11 Felsenthal City Treasurer 0.200% \$1,456.65 Huttig City Treasurer 1.700% \$12,381.56 Junction City Treasurer 1.400% \$10,196.58 Norphlet City Treasurer 1.500% \$10,924.91	Strong City Treasurer	558		\$9,760.24
Calion City Treasurer1.100%\$8,011.60El Dorado City Treasurer52.000%\$378,730.11Felsenthal City Treasurer0.200%\$1,456.65Huttig City Treasurer1.700%\$12,381.56Junction City Treasurer1.400%\$10,196.58Norphlet City Treasurer1.500%\$10,924.91	Union County Treasurer	17,666		\$309,004.23
El Dorado City Treasurer52.000%\$378,730.11Felsenthal City Treasurer0.200%\$1,456.65Huttig City Treasurer1.700%\$12,381.56Junction City Treasurer1.400%\$10,196.58Norphlet City Treasurer1.500%\$10,924.91	Union County Tax Rule - Rate: 1.000			
Felsenthal City Treasurer 0.200% \$1,456.65 Huttig City Treasurer 1.700% \$12,381.56 Junction City Treasurer 1.400% \$10,196.58 Norphlet City Treasurer 1.500% \$10,924.91	Calion City Treasurer		1.100%	\$8,011.60
Huttig City Treasurer 1.700% \$12,381.56 Junction City Treasurer 1.400% \$10,196.58 Norphlet City Treasurer 1.500% \$10,924.91	El Dorado City Treasurer		52.000%	\$378,730.11
Junction City Treasurer 1.400% \$10,196.58 Norphlet City Treasurer 1.500% \$10,924.91	Felsenthal City Treasurer		0.200%	\$1,456.65
Norphlet City Treasurer 1.500% \$10,924.91	Huttig City Treasurer		1.700%	\$12,381.56
	Junction City Treasurer		1.400%	\$10,196.58
Smackover City Treasurer4.800%\$34,959.70	Norphlet City Treasurer		1.500%	\$10,924.91
	Smackover City Treasurer		4.800%	\$34,959.70

Run Date: 1/24/20 Run Time: 12:23:0		Ledger After Countie For 1/25/2	es	Page: User: hyre	37 en.hightower
		Population	Percentage	Distribution Amount	_
Strong City Tre	easurer		1.300%	\$9,468.25	
Union County 7	Treasurer		36.000%	\$262,197.77	
Van Buren Count	ty	Net Dis	tribution Amount: \$320	592.51	
Van Buren Cour	nty Tax Rule - Rate: 1.000				
Clinton City Tre		2,602		\$24,116.27	
Damascus City	/ Treasurer	250		\$2,317.09	
Fairfield Bay C	ity Treasurer	2,155		\$19,973.31	
Shirley City Tre	easurer	291		\$2,697.09	
Van Buren Cou	unty Treasurer	11,997		\$111,192.50	
Van Buren Cour	nty Tax Rule - Rate: 1.000				
Van Buren Cou	-		100.000%	\$160,296.25	
Walnut Ridge AF	Lawrence Co	Net Dis	tribution Amount: \$470.	74	
Lawrence Coun	ty Tax Rule - Rate: 1.000				
	Regional Airport		100.000%	\$188.30	
Lawrence Coun	ty Tax Rule - Rate: 0.500				
Walnut Ridge F	Regional Airport		100.000%	\$94.15	
Lawrence Coun	ty Tax Rule - Rate: 0.500				
Walnut Ridge F	Regional Airport		100.000%	\$94.15	
Lawrence Coun	ty Tax Rule - Rate: 0.130				
Walnut Ridge F	Regional Airport		100.000%	\$23.54	
Lawrence Coun	ty Tax Rule - Rate: 0.380				
Walnut Ridge F	Regional Airport		100.000%	\$70.60	
Washington Cour	nty	Net Dis	tribution Amount: \$4,03	8,951.48	
Washington Co	unty Tax Rule - Rate: 1.000				
Elkins City Trea	asurer	2,648		\$42,134.86	
Elm Springs Ci	ity Treasurer	1,756		\$27,941.39	
Farmington Cit	y Treasurer	5,974		\$95,058.02	
Fayetteville Cit	y Treasurer	73,580		\$1,170,801.66	
Goshen City Tr	reasurer	1,071		\$17,041.70	
Greenland City	Treasurer	1,294		\$20,590.07	

Run Date: 1/24/2018 38 Page: Ledger After Tax Rules Run Time: 12:23:09PM Counties User: hyreen.hightower For 1/25/2018 Population Percentage **Distribution Amount** Lincoln City Treasurer 2,249 \$35,785.99 Prairie Grove City Treasurer 4,426 \$70,426.31 Springdale City Treasurer 64,195 \$1,021,467.96 **Tontitown City Treasurer** 2,460 \$39,143.41 Washington County Treasurer 37,350 \$594,311.53 West Fork City Treasurer 2,317 \$36,868.00 Winslow City Treasurer 391 \$6,221.58 Washington County Tax Rule - Rate: 0.250 Washington County Treasurer 100.000% \$807,790.30 Net Distribution Amount: \$1,798.53 West Memphis AF Crittenden Co Crittenden County Tax Rule - Rate: 0.750 West Memphis Municipal Airport 100.000% \$490.51 Crittenden County Tax Rule - Rate: 1.000 100.000% \$654.01 West Memphis Municipal Airport Crittenden County Tax Rule - Rate: 1.000 West Memphis Municipal Airport 100.000% \$654.01 Net Distribution Amount: \$1,521,314.77 White County White County Tax Rule - Rate: 1.000 Bald Knob City Treasurer 2,897 \$32,674.61 Beebe City Treasurer 7,315 \$82,504.23 Bradford City Treasurer 759 \$8,560.59 Garner City Treasurer 284 \$3.203.17 Georgetown City Treasurer 124 \$1,398.57 225 Griffithville City Treasurer \$2,537.72 621 \$7,004.12 Higginson City Treasurer Judsonia City Treasurer 2.019 \$22.771.84

1,648

255

682

601

482

216

\$18,587.42

\$2,876.09

\$7,692.12

\$6,778.54 \$5,436.37

\$2,436.22

Kensett City Treasurer

Letona City Treasurer

McRae City Treasurer

Pangburn City Treasurer

Rose Bud City Treasurer

Russell City Treasurer

Run Date: 1/24/2018

Run Time: 12:23:09PM

Ledger After Tax Rules

Counties For 1/25/2018 Page: hyreen.hightower User:

West Point City Treasurer 185 \$2,066,57 White County Treasurer 35,905 \$404,964,38 White County Tax Rule - Rate: 0.500 \$434,661,36 White County Tax Rule - Rate: 0.250 \$404,964,38 White County Treasurer 100,000% \$434,661,36 White County Tax Rule - Rate: 0.250 \$217,330,66 Woodruff County Net Distribution Amount: \$55,381,97 Woodruff County Tax Rule - Rate: 1.000 \$217,330,66 Woodruff County Tax Rule - Rate: 0.219 \$19,803,71 Cotton Plant City Treasurer 649 \$5,844,76 Hunter City Treasurer 105 \$945,61 McCrory City Treasurer 105 \$945,61 McCrory City Treasurer 1,729 \$15,571,00 Patterson City Treasurer 1,729 \$15,571,00 Woodruff County Treasurer 2,126 \$15,787,00 Vell County Tax Rule - Rate: 0.880 \$299,717,49 Patterson City Treasurer 2,409 \$15,187,80 Dardanelle City Treasurer 2,409 \$15,187,80		Population	Percentage	Distribution Amount
White County Treasurer 35,905 \$404,964,35 White County Tax Rule - Rate: 0.500 White County Treasurer 100.000% \$434,661,36 White County Tax Rule - Rate: 0.250 White County Tax Rule - Rate: 0.250 White County Treasurer 100.000% \$217,30,86 Voodruff County Tax Rule - Rate: 1,000 \$217,30,86 Voodruff County Tax Rule - Rate: 1,000 \$217,30,86 Voodruff County Tax Rule - Rate: 1,000 \$217,30,86 Voodruff County Tax Rule - Rate: 1,0000% \$217,30,86 Voodruff County Treasurer 1,1729 \$15,571,00 Patterson City Treasurer 1,226 \$4,070,61 Woodruff County Treasurer 2,126 \$15,167,85 Vell County Tax Rule - Rate: 0,800 \$22,915,46 Havana City Treasurer 2,249 \$15,167,62 Dardan	Searcy City Treasurer	22,858		\$257,810.20
White County Treasurer 100.000% \$434,661.36 White County Treasurer 100.000% \$217,330.66 White County Treasurer 100.000% \$217,330.66 Wordruff County Net Distribution Amount: \$65,381.97 Woodruff County Tax Rule - Rate: 1.000 Net Distribution Amount: \$65,381.97 Woodruff County Tax Rule - Rate: 1.000 Net Distribution Amount: \$65,381.97 Woodruff County Tax Rule - Rate: 1.000 S945.61 Augusta City Treasurer 649 \$5,844.72 Hunter City Treasurer 105 \$945.61 McCrony City Treasurer 1,729 \$15,571.00 Patterson City Treasurer 452 \$4,070.61 Woodruff County Treasurer 2,126 \$19,146.20 Vell County Treasurer 2,126 \$19,146.20 Vell County Treasurer 2,126 \$10,000 Patterson City Treasurer 2,126 \$10,774.90 Vell County Tax Rule - Rate: 0.880 \$289,717.49 \$299,717.49 Yell County Tax Rule - Rate: 0.880 \$299,717.49 \$299,717.49 Yell County Treasurer 2,409 \$15,877.80	West Point City Treasurer	185		\$2,086.57
White County Treasurer 100.000% \$434,661.35 White County Tax Rule - Rate: 0.250 Net Distribution Amount: \$65,381.97 Woodruff County Net Distribution Amount: \$65,381.97 Woodruff County Tax Rule - Rate: 1.000 Net Distribution Amount: \$65,381.97 Woodruff County Tax Rule - Rate: 1.000 S19,803,71 Augusta City Treasurer 649 \$5,844,75 Cotton Plant City Treasurer 649 \$5,844,75 Hunter City Treasurer 105 \$945,61 McCrory City Treasurer 1,729 \$15,571.00 Patterson City Treasurer 4,52 \$4,070.61 Woodruff County Treasurer 4,52 \$4,070.61 Woodruff County Treasurer 4,126 \$299,717.49 Yell County Treasurer 4,141 \$2,780.34 Belleville City Treasurer 4,745 \$29,915.46 Dardanelle City Treasurer 4,745 \$2,99,915.46 Dardanelle City Treasurer 1,281 \$8,076.22 Ola City Treasurer 1,281 \$8,076.23 Yell County Treasurer 1,282 \$3,833.21 Yell County Treasur	White County Treasurer	35,905		\$404,964.35
White County Tax Rule - Rate: 0.250 Net Distribution Amount: \$65,381.97 Woodruff County Net Distribution Amount: \$65,381.97 Woodruff County Tax Rule - Rate: 1.000 Net Distribution Amount: \$65,381.97 Woodruff County Tax Rule - Rate: 1.000 \$19,803,71 Augusta City Treasurer 2,199 \$19,803,71 Cotton Plant City Treasurer 649 \$5,844,72 Hunter City Treasurer 100.000 \$945,61 McCrory City Treasurer 1,729 \$15,571.00 Patterson City Treasurer 2,126 \$19,146.25 Koll County Treasurer 2,126 \$19,146.25 Vell County Tax Rule - Rate: 0.880 Ealewille City Treasurer 441 \$2,780,34 Dardanelle City Treasurer 441 \$2,780,34 \$2,981,542 Dardanelle City Treasurer 441 \$2,80,342 \$2,981,542 Dardanelle City Treasurer 4,745 \$2,981,542 \$2,384,242 Ola City Treasurer 1,281 \$8,076,22 \$2,780,342 Ola City Treasurer 100,000% \$3,833,21 \$2,326 \$2,326,323 \$2,326,323 Ye	White County Tax Rule - Rate: 0.500			
White County Treasurer 100.000% \$217,330.68 Woodruff County Net Distribution Amount: \$65,381.97 Woodruff County Tax Rule - Rate: 1.000 \$19,803.71 Augusta City Treasurer 2,199 \$19,803.71 Cotton Plant City Treasurer 649 \$5,844.75 Hunter City Treasurer 105 \$945.61 McCrory City Treasurer 1,729 \$15,571.00 Patterson City Treasurer 2,126 \$19,146.25 Voodruff County Treasurer 2,126 \$19,146.25 Vell County Tax Rule - Rate: 0.880 \$27,780.34 Belleville City Treasurer 441 \$2,780.34 Darville City Treasurer 441 \$2,780.34 Darville City Treasurer 441 \$2,780.34 Darville City Treasurer 441 \$2,236.24 Old City Treasurer 433 \$3,833.21 Hurter City Treasurer 408 \$3,833.21 Painview City Treasurer 100,000% \$39,962.33 Yell County Treasurer 100,000% \$39,962.33 Yell County Treasurer	White County Treasurer		100.000%	\$434,661.36
Woodruff CountyNet Distribution Amount: \$65,381.97Woodruff County Tax Rule - Rate: 1.0004Augusta City Treasurer2,199Cotton Plant City Treasurer649S,5,844,75Hunter City Treasurer105McCrory City Treasurer1,729S15,571.00Patterson City Treasurer452Woodruff County Treasurer2,126Vet Distribution Amount: \$299,717.49Yell County Tax Rule - Rate: 0.880Belleville City Treasurer4,745Dardnelle City Treasurer4,745Quarter375S2,364,24Ola City Treasurer1,281Sterier8,076,23Plainview City Treasurer608S3,333,21Yell County Tax Rule - Rate: 0.250Yell County Tax Rule - Rate: 0.250Yell County Treasurer100.000%S119,887.00Yell County Treasurer100.000%S119,887.00	White County Tax Rule - Rate: 0.250			
Woodruff County Tax Rule - Rate: 1.000 Augusta City Treasurer 2,199 \$19,803.71 Cotton Plant City Treasurer 649 \$5,844.75 Hunter City Treasurer 105 \$945.61 McCrory City Treasurer 1,729 \$15,571.00 Patterson City Treasurer 452 \$4,070.61 Woodruff County Treasurer 2,126 \$19,146.29 Yell County Treasurer 2,126 \$19,146.29 Yell County Treasurer 2,409 \$15,187.86 Darville City Treasurer 2,409 \$15,187.86 Darville City Treasurer 2,409 \$15,187.86 Dardanelle City Treasurer 2,409 \$15,187.86 Dardanelle City Treasurer 2,409 \$15,187.86 Dardanelle City Treasurer 1,281 \$8,076.23 Plainview City Treasurer 1,281 \$8,33.32.21 Yell County Tax Rule - Rate: 0.250 \$77,710.83 Yell County Treasurer 100.000% \$39,962.33 Yell County Treasurer 100.000% \$39,962.33	White County Treasurer		100.000%	\$217,330.68
Augusta City Treasurer 2,199 \$19,803,74 Cotton Plant City Treasurer 649 \$5,844,75 Hunter City Treasurer 105 \$945,64 McCrory City Treasurer 1,729 \$15,571,00 Patterson City Treasurer 452 \$4,070,61 Woodruff County Treasurer 2,126 \$19,146,25 Yell County Treasurer 2,420 \$19,146,25 Yell County Tax Rule - Rate: 0.880 \$2,780,34 Darville City Treasurer 441 \$2,780,34 Darville City Treasurer 4,745 \$29,915,46 Havana City Treasurer 4,745 \$2,941,24 Ola City Treasurer 1,281 \$8,076,23 Plainview City Treasurer 608 \$3,833,21 Yell County Tax Rule - Rate: 0.250 \$77,710,83 Yell County Treasurer 100,000% \$39,962,33 Yell County Treasurer 100,000% \$39,962,33 Yell County Treasurer 100,000% \$119,887,00	Woodruff County	Net Dis	stribution Amount: \$65,3	81.97
Cotton Plant City Treasurer 649 \$5,844.75 Hunter City Treasurer 105 \$945.61 McCrory City Treasurer 1,729 \$15,571.00 Patterson City Treasurer 452 \$4,070.61 Woodruff County Treasurer 2,126 \$19,146.29 Yell County Treasurer Vet Distribution Amount: \$299,717.49 Yell County Treasurer 2,126 Belleville City Treasurer 441 \$2,780.34 Danville City Treasurer 2,409 \$15,187.85 Darville City Treasurer 2,409 \$15,187.85 Darvalle City Treasurer 2,409 \$15,187.85 Dardanelle City Treasurer 2,409 \$15,187.85 Darvalle City Treasurer 2,304.24 Ola City Treasurer 1,281 \$8,076.23 \$2,364.24 Ola City Treasurer 1,281 \$8,076.23 \$3,833.21 Yell County Treasurer 12,326 \$77,710.83 \$3,833.21 Yell County Treasurer 100.000% \$39,962.33 \$41 Yell County Treasurer 100.000% \$39,962.33 \$41 Yell County Treasurer 100.000% </td <td>Woodruff County Tax Rule - Rate: 1.000</td> <td></td> <td></td> <td></td>	Woodruff County Tax Rule - Rate: 1.000			
Hunter City Treasurer 105 \$945.61 McCrory City Treasurer 1,729 \$15,571.00 Patterson City Treasurer 452 \$4,070.61 Woodruff County Treasurer 2,126 \$19,146.25 Yell County Treasurer 2,126 Yell County Treasurer 441 \$2,780.34 Danville City Treasurer 441 \$2,780.34 Danville City Treasurer 2,409 \$15,187.86 Dardanelle City Treasurer 4,745 \$29,915.46 Havana City Treasurer 4,745 \$29,915.46 Havana City Treasurer 1,281 \$8,076.23 Plainview City Treasurer 12,326 \$77,710.83 Yell County Treasurer 12,326 \$77,710.83 Yell County Treasurer 100.000% \$39,962.33 Yell County Treasurer 100.000% \$119,887.00 Yell County Treasurer 100.000% \$119,887.00	Augusta City Treasurer	2,199		\$19,803.71
McCrory City Treasurer 1,729 \$15,571.00 Patterson City Treasurer 452 \$4,070.61 Woodruff County Treasurer 2,126 \$19,146.25 Yell County Net Distribution Amount: \$299,717.49 Yell County Treasurer 2,126 Belleville City Treasurer 441 \$2,780.34 Danville City Treasurer 2,409 \$15,871.60 Dardanelle City Treasurer 2,409 \$15,870.85 Dardanelle City Treasurer 3,75 \$29,915.46 Havana City Treasurer 375 \$2,364.24 Ola City Treasurer 1,281 \$8,076.23 Plainview City Treasurer 608 \$3,833.21 Yell County Treasurer 100.000% \$39,962.33 Yell County Treasurer 100.000% \$39,962.33 Yell County Treasurer 100.000% \$119,887.00	Cotton Plant City Treasurer	649		\$5,844.75
Patterson City Treasurer 452 \$4,070.61 Woodruff County Treasurer 2,126 \$19,146.29 Yell County Net Distribution Amount: \$299,717.49 Yell County Tax Rule - Rate: 0.880 Set Distribution Amount: \$299,717.49 Belleville City Treasurer 441 \$2,780.34 Danville City Treasurer 441 \$2,780.34 Dardanelle City Treasurer 2,409 \$15,187.85 Dardanelle City Treasurer 4,745 \$29,915.46 Havana City Treasurer 1,281 \$8,076.23 Plainview City Treasurer 608 \$3,833.21 Yell County Treasurer 12,326 \$77,710.83 Yell County Treasurer 100.000% \$39,962.33 Yell County Treasurer 100.000% \$39,962.33	Hunter City Treasurer	105		\$945.61
Woodruff County Treasurer 2,126 \$19,146.29 Yell County Net Distribution Amount: \$299,717.49 Yell County Tax Rule - Rate: 0.880 Belleville City Treasurer 441 \$2,780.34 Danville City Treasurer 2,409 \$15,187.85 Dardanelle City Treasurer 4,745 \$29,915.46 Havana City Treasurer 375 \$2,364.24 Ola City Treasurer 375 \$2,364.24 Ola City Treasurer 1,281 \$8,076.23 Plainview City Treasurer 608 \$3,833.21 Yell County Treasurer 100.000% \$39,962.33 Yell County Treasurer 100.000% \$119,887.00 Yell County Treasurer 100.000% \$119,887.00	McCrory City Treasurer	1,729		\$15,571.00
Yell CountyNet Distribution Amount: \$299,717.49Yell County Tax Rule - Rate: 0.880\$2,780.34Belleville City Treasurer441\$2,780.34Dardanelle City Treasurer2,409\$15,187.85Dardanelle City Treasurer4,745\$29,915.46Havana City Treasurer375\$2,364.24Ola City Treasurer1,281\$8,076.23Plainview City Treasurer608\$3,833.21Yell County Treasurer12,326\$77,710.83Yell County Tax Rule - Rate: 0.250100.000%\$39,962.33Yell County Treasurer100.000%\$119,887.00Yell County Treasurer100.000%\$119,887.00	Patterson City Treasurer	452		\$4,070.61
Yell County Tax Rule - Rate: 0.880Belleville City Treasurer441\$2,780.34Danville City Treasurer2,409\$15,187.85Dardanelle City Treasurer4,745\$29,915.46Havana City Treasurer375\$2,364.24Ola City Treasurer1,281\$8,076.23Plainview City Treasurer608\$3,833.21Yell County Treasurer12,326\$77,710.83Yell County Treasurer100.000%\$39,962.33Yell County Treasurer100.000%\$119,887.00Yell County Treasurer100.000%\$119,887.00	Woodruff County Treasurer	2,126		\$19,146.29
Belleville City Treasurer441\$2,780.34Danville City Treasurer2,409\$15,187.85Dardanelle City Treasurer4,745\$29,915.46Havana City Treasurer375\$2,364.24Ola City Treasurer1,281\$8,076.23Ola City Treasurer608\$3,833.21Yell County Treasurer12,326\$77,710.83Yell County Treasurer100.000%\$39,962.33Yell County Treasurer100.000%\$119,887.00Yell County Treasurer100.000%\$119,887.00	Yell County	Net Dis	tribution Amount: \$299,	717.49
Danville City Treasurer 2,409 \$15,187.85 Dardanelle City Treasurer 4,745 \$29,915.46 Havana City Treasurer 375 \$2,364.24 Ola City Treasurer 1,281 \$8,076.23 Plainview City Treasurer 608 \$3,833.21 Yell County Treasurer 12,326 \$77,710.83 Yell County Treasurer 100.000% \$39,962.33 Yell County Treasurer 100.000% \$119,887.00 Yell County Treasurer 100.000% \$119,887.00	Yell County Tax Rule - Rate: 0.880			
Dardanelle City Treasurer 4,745 \$29,915.46 Havana City Treasurer 375 \$2,364.24 Ola City Treasurer 1,281 \$8,076.23 Plainview City Treasurer 608 \$3,833.21 Yell County Treasurer 12,326 \$77,710.83 Yell County Treasurer 100.000% \$39,962.33 Yell County Treasurer 100.000% \$119,887.00 Yell County Treasurer 100.000% \$119,887.00	Belleville City Treasurer	441		\$2,780.34
Havana City Treasurer 375 \$2,364.24 Ola City Treasurer 1,281 \$8,076.23 Plainview City Treasurer 608 \$3,833.21 Yell County Treasurer 12,326 \$77,710.83 Yell County Treasurer 100.000% \$39,962.33 Yell County Treasurer 100.000% \$119,887.00 Yell County Treasurer 100.000% \$119,887.00	Danville City Treasurer	2,409		\$15,187.85
Ola City Treasurer 1,281 \$8,076.23 Plainview City Treasurer 608 \$3,833.21 Yell County Treasurer 12,326 \$77,710.83 Yell County Tax Rule - Rate: 0.250 \$39,962.33 Yell County Treasurer 100.000% \$39,962.33 Yell County Tax Rule - Rate: 0.750 \$100.000% Yell County Treasurer 100.000% \$119,887.00	Dardanelle City Treasurer	4,745		\$29,915.46
Plainview City Treasurer 608 \$3,833.21 Yell County Treasurer 12,326 \$77,710.83 Yell County Tax Rule - Rate: 0.250 \$39,962.33 Yell County Treasurer 100.000% \$39,962.33 Yell County Tax Rule - Rate: 0.750 \$100.000% \$119,887.00	Havana City Treasurer	375		\$2,364.24
Yell County Treasurer 12,326 \$77,710.83 Yell County Tax Rule - Rate: 0.250 100.000% \$39,962.33 Yell County Treasurer 100.000% \$39,962.33 Yell County Tax Rule - Rate: 0.750 100.000% \$119,887.00	Ola City Treasurer	1,281		\$8,076.23
Yell County Tax Rule - Rate: 0.250 Yell County Treasurer 100.000% Yell County Tax Rule - Rate: 0.750 Yell County Treasurer 100.000% \$119,887.00	Plainview City Treasurer	608		\$3,833.21
Yell County Treasurer 100.000% \$39,962.33 Yell County Tax Rule - Rate: 0.750 100.000% \$119,887.00 Yell County Treasurer 100.000% \$119,887.00	Yell County Treasurer	12,326		\$77,710.83
Yell County Tax Rule - Rate: 0.750Yell County Treasurer100.000%\$119,887.00	Yell County Tax Rule - Rate: 0.250			
Yell County Treasurer 100.000% \$119,887.00	Yell County Treasurer		100.000%	\$39,962.33
	Yell County Tax Rule - Rate: 0.750			
Total \$50,925,990.20	Yell County Treasurer		100.000%	\$119,887.00
			Total	\$50,925,990.20