Ledger After Tax Rules Counties

For 3/23/2018

Page: User: hyreen.hightower

	Population	Percentage	Distribution Amount
Arkadelphia AF Clark Co	Net D	Distribution Amount: \$598.	98
Clark County Tax Rule - Rate: 1.000			
Arkadelphia Municipal Airport		100.000%	\$399.32
Clark County Tax Rule - Rate: 0.500			
Arkadelphia Municipal Airport		100.000%	\$199.66
Arkansas County	Net D	Distribution Amount: \$297,	089.40
Arkansas County Tax Rule - Rate: 1.000			
Arkansas County Treasurer		100.000%	\$297,089.40
Ashley County	Net D	Distribution Amount: \$306,	145.86
Ashley County Tax Rule - Rate: 1.000			
Ashley County Treasurer	11,703		\$109,300.78
Crossett City Treasurer	5,507		\$51,432.92
Fountain Hill City Treasurer	175		\$1,634.42
Hamburg City Treasurer	2,857		\$26,683.10
Montrose City Treasurer	354		\$3,306.20
Parkdale City Treasurer	277		\$2,587.06
Portland City Treasurer	430		\$4,016.01
Wilmot City Treasurer	550		\$5,136.75
Ashley County Tax Rule - Rate: 0.250			
Ashley County Treasurer		100.000%	\$51,024.31
Ashley County Tax Rule - Rate: 0.250			
Ashley County Treasurer		100.000%	\$51,024.31
Batesville Regional AF Independence Co	Net D	Distribution Amount: \$393.	17
Independence County Tax Rule - Rate: 1.000			
Batesville Regional Airport		100.000%	\$224.67
Independence County Tax Rule - Rate: 0.250			
Batesville Regional Airport		100.000%	\$56.17
Independence County Tax Rule - Rate: 0.500			
Batesville Regional Airport		100.000%	\$112.33
Baxter County	Net D	Distribution Amount: \$491,	402.43

 Run Date:
 3/22/2018
 Ledger After Tax Rules

 Run Time:
 10:41:46AM
 Counties

For 3/23/2018

User: hyreen.hightower

Page:

	Population	Percentage	Distribution Amount
Baxter County Tax Rule - Rate: 1.000			
Baxter County Treasurer	23,975		\$283,799.61
Big Flat City Treasurer	104		\$1,231.08
Briarcliff City Treasurer	236		\$2,793.61
Cotter City Treasurer	970		\$11,482.19
Gassville City Treasurer	2,078		\$24,597.94
Lakeview City Treasurer	741		\$8,771.45
Mountain Home City Treasurer	12,448		\$147,350.89
Norfork City Treasurer	511		\$6,048.87
Salesville City Treasurer	450		\$5,326.79

Benton County

Net Distribution Amount: \$3,662,845.30

Benton County Tax Rule - Rate: 1.0	00	
Avoca City Treasurer	488	\$8,075.71
Bella Vista City Treasurer	26,526	\$438,967.53
Benton County Treasurer	42,483	\$703,033.16
Bentonville City Treasurer	35,301	\$584,181.29
Bethel Heights City Treasurer	2,372	\$39,253.22
Cave Springs City Treasurer	1,931	\$31,955.30
Centerton City Treasurer	9,515	\$157,459.70
Decatur City Treasurer	1,699	\$28,116.03
Elm Springs City Treasurer	137	\$2,267.15
Garfield City Treasurer	502	\$8,307.39
Gateway City Treasurer	405	\$6,702.17
Gentry City Treasurer	3,425	\$56,678.87
Gravette City Treasurer	3,113	\$51,515.72
Highfill City Treasurer	583	\$9,647.82
Little Flock City Treasurer	2,585	\$42,778.07
Lowell City Treasurer	7,327	\$121,251.42
Pea Ridge City Treasurer	4,794	\$79,333.87
Rogers City Treasurer	55,964	\$926,124.52
Siloam Springs City Treasurer	15,039	\$248,874.04
Springdale City Treasurer	6,552	\$108,426.27
Springtown City Treasurer	87	\$1,439.73
Sulphur Springs City Treasurer	511	\$8,456.32

Run Date: 3/22/2018 Run Time: 10:41:46AM	Leuger Alter Tax Rules		Page: User: hyr	3 een.hightower
	Population	Percentage	Distribution Amount	
Benton County Special Aviation	Net Dis	tribution Amount: \$12,2	67.81	
Benton County Special Aviation Tax Rule - Ra	te: 1.000			
Northwest Arkansas Regional Airport		100.000%	\$12,267.81	
Bentonville AF Benton Co	Net Dis	tribution Amount: \$332.	01	
Benton County Tax Rule - Rate: 1.000				
Bentonville Municipal Airport		100.000%	\$332.01	
Billy Free Memorial AF Desha Co	Net Dis	tribution Amount: \$47.5	7	
Desha County Tax Rule - Rate: 1.000				
Billy Free Memorial Airport		100.000%	\$31.71	
Desha County Tax Rule - Rate: 0.500				
Billy Free Memorial Airport		100.000%	\$15.86	
Blytheville AF Mississippi Co	Net Dis	tribution Amount: \$392.	62	
Mississippi County Tax Rule - Rate: 1.000				
Blytheville Municipal Airport		100.000%	\$157.05	
Mississippi County Tax Rule - Rate: 0.250				
Blytheville Municipal Airport		100.000%	\$39.26	
Mississippi County Tax Rule - Rate: 0.250				
Blytheville Municipal Airport		50.000%	\$19.63	
Blytheville Municipal Airport		50.000%	\$19.63	
Mississippi County Tax Rule - Rate: 0.500				
Blytheville Municipal Airport		100.000%	\$78.52	
Mississippi County Tax Rule - Rate: 0.500				
Blytheville Municipal Airport		100.000%	\$78.53	
Boone County	Net Dis	tribution Amount: \$524,	179.96	
Boone County Tax Rule - Rate: 1.000				
Alpena City Treasurer	319		\$3,624.93	
Bellefonte City Treasurer	454		\$5,158.99	
Bergman City Treasurer	439		\$4,988.54	
Boone County Treasurer	21,005		\$238,688.46	

Ledger After Tax Rules

Counties For 3/23/2018 Page: hyreen.hightower User:

	Population	Percentage	Distribution Amount
Diamond City Treasurer	782		\$8,886.19
Everton City Treasurer	133		\$1,511.33
Harrison City Treasurer	12,943		\$147,076.63
Lead Hill City Treasurer	271		\$3,079.48
Omaha City Treasurer	169		\$1,920.42
South Lead Hill City Treasurer	102		\$1,159.07
Valley Springs City Treasurer	183		\$2,079.50
Zinc City Treasurer	103		\$1,170.43
Boone County Tax Rule - Rate: 0.250			
Boone County Treasurer		100.000%	\$104,835.99
Boone County AF Co	Net Dis	stribution Amount: \$4,00	3.55
Boone County Tax Rule - Rate: 1.000			
Boone County Airport		100.000%	\$3,202.84
Boone County Tax Rule - Rate: 0.250			
Boone County Airport		100.000%	\$800.71
Bradley County	Net Dis	stribution Amount: \$171,	284.18
Bradley County Tax Rule - Rate: 1.000			
Banks City Treasurer	124		\$922.80
Bradley County Treasurer	4,551		\$33,868.37
Hermitage City Treasurer	830		\$6,176.83
Warren City Treasurer	6,003		\$44,674.09
Bradley County Tax Rule - Rate: 1.000			
Bradley County Treasurer		100.000%	\$85,642.09
· ·	Net Dis	100.000% stribution Amount: \$213,	
· ·	Net Dis		
Calhoun County	Net Dis 3,329		
Calhoun County Calhoun County Tax Rule - Rate: 1.000			455.84 \$52,950.41
Calhoun County Calhoun County Tax Rule - Rate: 1.000 Calhoun County Treasurer	3,329		455.84
Calhoun County Calhoun County Tax Rule - Rate: 1.000 Calhoun County Treasurer Hampton City Treasurer	3,329 1,324		455.84 \$52,950.41 \$21,059.28

Calhoun County Tax Rule - Rate: 0.500

Run Date: 3/22/2018 5 Page: Ledger After Tax Rules Run Time: 10:41:46AM Counties User: hyreen.hightower For 3/23/2018 Population Percentage **Distribution Amount** 100.000% \$42,691.17 Calhoun County Treasurer Calhoun County Tax Rule - Rate: 1.000 Calhoun County Treasurer 3,329 \$52,950.41 Hampton City Treasurer 1,324 \$21,059.28 Harrell City Treasurer 254 \$4,040.07 Thornton City Treasurer 407 \$6,473.66 **Tinsman City Treasurer** 54 \$858.91 Net Distribution Amount: \$110.67 Camden AF Ouachita Co Ouachita County Tax Rule - Rate: 1.000 Camden Airport Commission 100.000% \$36.89 Ouchita County - Rate: 1.000 **Camden Airport Commission** 50.000% \$18.45 50.000% Camden Airport Commission \$18.44 Ouachita County Tax Rule - Rate: 1.000 Camden Airport Commission 100.000% \$36.89 Net Distribution Amount: \$229.94 Carlisle AF Lonoke Co Lonoke County Tax Rule - Rate: 1.000 Lonoke County Treasurer 100.000% \$229.94 Net Distribution Amount: \$130,355.15 Carroll County Carroll County Tax Rule - 26-74-401 - Rate: 0.500 Beaver City Treasurer 100 \$474.95 Blue Eye City Treasurer 30 \$142.49 Carroll County Treasurer 27,316 \$129,737.71 Net Distribution Amount: \$154,536.32 Chicot County Chicot County Tax Rule - Rate: 1.000 **Chicot County Treasurer** 4,067 \$26,631.32 Dermott City Treasurer 2,889 \$18,917.60 Eudora City Treasurer 2,269 \$14,857.75 Lake Village City Treasurer 2,575 \$16,861.49

Chicot County Tax Rule - Rate: 1.000

Run Date: 3/22/2018 Run Time: 10:41:46AM	Ledger After Tax Rules Counties For 3/23/2018		Page: 6 User: hyreen.hightower
	Population	Percentage	Distribution Amount
Chicot County Treasurer		100.000%	\$77,268.16
Clark County	Net Di	stribution Amount: \$403,	742.64
Clark County Tax Rule - Rate: 1.000			
Clark County Treasurer		100.000%	\$269,161.76
Clark County Toy Dula Data: 0.500			
Clark County Tax Rule - Rate: 0.500 Clark County Treasurer		100.000%	\$134,580.88
		100.000 %	\$1 34 ,560.00
Clarksville AF Johnson Co	Net Di	stribution Amount: \$41.7	74
Johnson County Tax Rule - Rate: 1.000			
Clarksville Airport Commission		100.000%	\$41.74
Clay County	Net Di	stribution Amount: \$166,	,371.96
Clay County Tax Rule - 26-74-401 - Rate: 0.500			
Clay County Treasurer	14,476		\$49,916.07
Datto City Treasurer	100		\$344.82
Greenway City Treasurer	209		\$720.67
Knobel City Treasurer	287		\$989.63
McDougal City Treasurer	186		\$641.36
Nimmons City Treasurer	69		\$237.93
Peach Orchard City Treasurer	135		\$465.51
Pollard City Treasurer	222		\$765.50
St. Francis City Treasurer	250		\$862.05
Success City Treasurer	149		\$513.78
Clay County Tax Rule - Rate: 1.000			
Clay County Treasurer	5,273		\$36,364.66
Corning City Treasurer	3,377		\$23,289.11
Datto City Treasurer	100		\$689.64
Greenway City Treasurer	209		\$1,441.35
Knobel City Treasurer	287		\$1,979.26
McDougal City Treasurer	186		\$1,282.73
Nimmons City Treasurer	69		\$475.85
Peach Orchard City Treasurer	135		\$931.01
Piggott City Treasurer	3,849		\$26,544.21
Pollard City Treasurer	222		\$1,531.00

Run Date: 3/22/2018	Ledger After	Tax Rules	Page:
Run Time: 10:41:46AM	Counties For 3/23/2018		User: hyreen.hightow
	Population	Percentage	Distribution Amount
Rector City Treasurer	1,977		\$13,634.16
St. Francis City Treasurer	250		\$1,724.10
Success City Treasurer	149		\$1,027.56
Cleburne County	Net Dis	tribution Amount: \$423	,963.16
Cleburne County Tax Rule - Rate: 1.000			
Cleburne County Treasurer	16,635		\$167,118.92
Concord City Treasurer	244		\$2,451.28
Fairfield Bay City Treasurer	183		\$1,838.46
Greers Ferry City Treasurer	891		\$8,951.18
Heber Springs City Treasurer	7,165		\$71,981.19
Higden City Treasurer	120		\$1,205.55
Quitman City Treasurer	732		\$7,353.83
Cleburne County Tax Rule - Rate: 0.500			
Cleburne County Treasurer		100.000%	\$130,450.20
Cleburne County Tax Rule - Rate: 0.130			
Cleburne County Treasurer		100.000%	\$32,612.55
Cleveland County	Net Dis	tribution Amount: \$115	,680.87
Cleveland County Tax Rule - Rate: 1.000			
Cleveland County Treasurer	6,898		\$28,257.36
Kingsland City Treasurer	447		\$1,831.12
Rison City Treasurer	1,344		\$5,505.63
Cleveland County Tax Rule - Rate: 0.250			
Cleveland County Treasurer		100.000%	\$8,898.53
Cleveland County Tax Rule - Rate: 2.000			
Cleveland County Treasurer		100.000%	\$71,188.23
Clinton AF Van Buren Co	Net Dis	tribution Amount: \$66.0	8
Van Buren County Tax Rule - Rate: 1.000			
Clinton Municipal Airport		100.000%	\$33.04
Van Buren County Tax Rule - Rate: 1.000			
Clinton Municipal Airport		100.000%	\$33.04

Ledger After Tax Rules

Counties For 3/23/2018 Page: hyreen.hightower User:

Columbia County Net Distribution Amount: \$390,958 90 Columbia County Tax Rule - Rate: 1.000 5260,624.60 Columbia County Tressurer 100.000% \$260,624.60 Columbia County Tressurer 66.667% \$98,874.91 Columbia County Tressurer 66.667% \$98,874.91 Columbia County Treasurer 10,153 \$17,962.68 Emerson City Treasurer 368 \$651.07 Magnolia City Treasurer 516 \$912.91 Taylor City Treasurer 566 \$10.01.37 Waldo City Treasurer 566 \$10.01.37 Waldo City Treasurer 1.372 \$2.427.34 Conway County Tax Rule - Rate: 1.000 Conway County Treasurer 12,597 \$128,150.83 Menifiee City Treasurer 6.767 \$88,841.52 Oppelo City Treasurer 826 Conway County Tax Rule - Rate: 1.000 Conway County Tax Rule - Rate: 0.250 Conway County Treasurer 100.000% \$54,103.21 Conway County Tax Rule - Rate: 0.250 Conway County Tax Rule - Rate: 0.250 Conway County Tax Rule - Rate: 1.020 Conway County Tax Rule - Rate: 1.020 Conway County Tax Rule - Rat		Population	Percentage	Distribution Amount
Columbia County Treasurer 100.00% \$280.824.80 Columbia County Treasurer 66.667% \$86.874.91 Columbia County Treasurer 10.153 \$17.982.88 Emerson City Treasurer 368 \$651.07 Magnola City Treasurer 566 \$1.001.37 Waldo City Treasurer 566 \$1.001.37 Waldo City Treasurer 13.72 \$2.427.34 Conway County Tax Rule - Rate: 1.000 \$3.072.28 \$3.072.28 Menified City Treasurer 302 \$3.072.8 Momition City Treasurer 6.767 \$58.841.52 Optien City Treasurer 781 \$7.945.21 Pulmerville City Treasurer 781 \$54.003.01 Conway County Tax Rule - Rate: 0.250 \$54.103.21 \$54.003.21 Conway County Treasurer 100.000% \$54.103.21 \$54.103.22 Conway County Treasurer 100.000% \$54.103.21 \$54.103.22 Conway County Treasurer 100.000% \$54.	Columbia County	Net Dis	stribution Amount: \$390,	936.90
Columbia County Tax Rule - Rate: 0.500 66.667% \$86.874.91 Columbia County Treasurer 10.153 \$17.962.68 Emerson City Treasurer 368 \$651.07 Magnolia City Treasurer 368 \$651.07 Magnolia City Treasurer 516 \$912.91 Taylor City Treasurer 566 \$1.001.37 Waldo City Treasurer 566 \$1.001.37 Waldo City Treasurer 6.77 \$2.427.34 Conway County Net Distribution Annount: \$378.722 49 \$2.427.34 Conway County Tax Rule - Rate: 1.000 Conway County Treasurer 6.767 \$128.150.83 Menifee City Treasurer 302 \$3.072.28 \$668.841.52 Oppelo City Treasurer 781 \$7.945.21 \$11.01 Plumerville City Treasurer 826 \$8.403.01 \$64.103.21 Conway County Tax Rule - Rate: 0.250 Conway County Tax Rule - Rate: 0.250 \$54.103.21 Conway County Tax Rule - Rate: 0.250 \$54.103.21 \$54.103.21 Conway County Tax Rule - Rate: 1.000 \$54.103.22 \$54.103.21 Conway County Tax Rule - Rate:	Columbia County Tax Rule - Rate: 1.000			
Columbia County Treasurer 66.667% \$86.874.91 Columbia County Treasurer 10.153 \$17.962.68 Emerson City Treasurer 368 \$651.07 Magnolia City Treasurer 368 \$651.07 Magnolia City Treasurer 516 \$912.91 Taylor City Treasurer 566 \$1.001.37 Waldo City Treasurer 566 \$1.001.37 Waldo City Treasurer 302 \$2.427.34 Conway County Treasurer 12,597 \$128,150.83 Menifee City Treasurer 302 \$3.072.28 Morritton City Treasurer 6.767 \$88,841.52 Oppeio City Treasurer 781 \$7.945.21 Plumerville City Treasurer 826 \$8,403.01 Conway County Tax Rule - Rate: 0.250 \$2.427.34 \$2.427.34 Conway County Tax Rule - Rate: 0.250 \$2.427.34 \$2.427.34 Conway County Tax Rule - Rate: 0.250 \$2.407.34 \$2.407.34 Conway County Tax Rule - Rate: 0.250 \$2.407.34 \$2.407.34 Conway County Tax Rule - Rate: 1.000 \$5.4,103.21 \$2.407.34 </td <td>Columbia County Treasurer</td> <td></td> <td>100.000%</td> <td>\$260,624.60</td>	Columbia County Treasurer		100.000%	\$260,624.60
33.33% \$43,437.39 Columbia County Treasurer 10,153 \$17,962.68 Emerson City Treasurer 368 \$651.07 Magnolia City Treasurer 11,577 \$20,482.02 McNell City Treasurer 516 \$912.91 Taylor City Treasurer 566 \$1,001.37 Waldo City Treasurer 566 \$1,001.37 Waldo City Treasurer 1,372 \$2,427.34 Conway County Tax Rule - Rate: 1.000 Conway County Tax Rule - Rate: 1.000 Conway County Treasurer 12,597 \$128,150.83 Menifee City Treasurer 302 \$3,072.28 Morniton City Treasurer 6,767 \$68,841.52 Oppelo City Treasurer 781 \$7,945.21 Plumerville City Treasurer 826 \$8,403.01 Conway County Tax Rule - Rate: 0.250 Conway County Tax Rule - Rate: 0.250 S4,103.21 Conway County Tax Rule - Rate: 0.250 100.000% \$54,103.22 Conway County Tax Rule - Rate: 0.250 Conway County Tax Rule - Rate: 0.250 Conway County Tax Rule - Rate: 1.000 Cony County Tax Rule - Rate: 1.000	Columbia County Tax Rule - Rate: 0.500			
Columbia County Treasurer 10,153 \$17,962.68 Emerson City Treasurer 368 \$651.07 Magnolia City Treasurer 11,577 \$20,482.02 McNeil City Treasurer 516 \$912.91 Taylor City Treasurer 566 \$1,001.37 Waldo City Treasurer 566 \$1,001.37 Waldo City Treasurer 566 \$1,001.37 Waldo City Treasurer 1,372 \$2,427.34 Conway County Tax Rule - Rate: 1.000 Net Distribution Amount: \$378,722.49 S000000000000000000000000000000000000	Columbia County Treasurer		66.667%	\$86,874.91
Emerson City Treasurer 368 \$651.07 Magnolia City Treasurer 11,577 \$20,462.02 McNeil City Treasurer 516 \$912.91 Taylor City Treasurer 566 \$1,001.37 Waldo City Treasurer 1,372 \$2,427.34 Conway County Treasurer 1,372 \$2,427.34 Conway County Treasurer 12,597 \$128,150.83 Menifee City Treasurer 302 \$3,072.28 Morritton City Treasurer 6,767 \$68,841.52 Oppelo City Treasurer 6,767 \$68,841.52 Oppelo City Treasurer 826 \$8,403.01 Conway County Tax Rule - Rate: 0.250 \$8,403.01 \$54,103.21 Conway County Treasurer 100,000% \$54,103.21 Conway County Treasurer 100,000% \$54,103.22 Conway County Treasurer 100,000% \$54,103.21 Conway County Tax Rule - Rate: 0.250 \$100,000% \$54,103.22 Conway County Tax Rule - Rate: 0.250 \$100,000% \$54,103.22 Conway County Tax Rule - Rate: 0.250 \$20,000% \$54,103.22			33.333%	\$43,437.39
Magnolia City Treasurer 11,577 \$20,482.02 McNeli City Treasurer 516 \$912.91 Taylor City Treasurer 566 \$1,001.37 Waldo City Treasurer 1,372 \$2,427.34 Conway County Net Distribution Amount: \$378,722.49 Conway County Treasurer 12,597 \$128,150.83 Menifee City Treasurer 302 \$3,072.28 Morrilton City Treasurer 6,767 \$668,841.52 Oppelo City Treasurer 781 \$7,945.21 Plumerville City Treasurer 826 \$84.03.01 Conway County Tax Rule - Rate: 0.250 Ture Ture Conway County Tax Rule - Rate: 0.250 554,103.21 Conway County Treasurer 100.000% \$54,103.21 Conway County Treasurer 100.000% \$54,103.22 Conway County Treasurer <	Columbia County Treasurer	10,153		\$17,962.68
Mckell City Treasurer 516 \$912.91 Taylor City Treasurer 566 \$1.001.37 Waldo City Treasurer 1,372 \$2,427.34 Conway County Net Distribution Amount: \$376,722.49 Conway County Tax Rule - Rate: 1.000 Net Distribution Amount: \$376,722.49 Conway County Treasurer 12,597 \$128,150.83 Menifee City Treasurer 302 \$3,072.28 Morritton City Treasurer 6,767 \$66,841.52 Oppelo City Treasurer 781 \$7,945.21 Plumerville City Treasurer 826 \$8,403.01 Conway County Tax Rule - Rate: 0.250 Tonouo0% \$54,103.21 Conway County Treasurer 100.000% \$54,103.22 C	Emerson City Treasurer	368		\$651.07
Taylor City Treasurer 566 \$1,001.37 Waldo City Treasurer 1,372 \$2,427.34 Conway County Net Distribution Amount: \$378,722.49 Conway County Tax Rule - Rate: 1.000 Net Distribution Amount: \$378,722.49 Conway County Treasurer 12,597 \$128,150.83 Menifee City Treasurer 302 \$3,072.28 Morrilton City Treasurer 6,767 \$68,841.52 Oppelo City Treasurer 781 \$7,945.21 Plumerville City Treasurer 826 \$8,403.01 Conway County Tax Rule - Rate: 0.250 Toonway County Treasurer 100.000% \$54,103.21 Conway County Treasurer 100.000% \$54,103.21 S0,000,000 \$54,103.21 Conway County Treasurer 100.000% \$54,103.21 S0,000,000 \$54,103.21 Conway County Tax Rule - Rate: 0.250 Toonway County Treasurer 100.000% \$54,103.22 Conway County Tax Rule - Rate: 1.000 \$54,103.22 S0,000,000% \$54,103.22 Conway County Tax Rule - Rate: 1.000 \$54,103.22 S0,000,00% \$54,103.22 Conway County Tax Rule - Rate: 1.000<	Magnolia City Treasurer	11,577		\$20,482.02
Waldo City Treasurer 1,372 \$2,427.34 Conway County Net Distribution Amount: \$378,722.49 Conway County Tax Rule - Rate: 1.000 S128,150.83 Menifee City Treasurer 12,597 \$128,150.83 Menifee City Treasurer 302 \$3,072.28 Morrilton City Treasurer 6,767 \$68,841.52 Oppelo City Treasurer 781 \$7,945.21 Plumerville City Treasurer 826 \$8,403.01 Conway County Tax Rule - Rate: 0.250 Tonway County Treasurer 100.000% \$54,103.21 Conway County Treasurer 100.000% \$54,103.21 Sec.30 Conway County Treasurer 100.000% \$54,103.21 Sec.30 Conway County Treasurer 100.000% \$54,103.21 Sec.30 Conway County Treasurer 100.000% \$54,103.22 Sec.30 Conway County Treasurer 100.000% \$54,103.21 Sec.30 Conway County Treasurer 100.000% \$54,103.22 Sec.30 Conway County Tax Rule - Rate: 0.250 Sec.30 Sec.30 Sec.30 Conseg County Tax Rul	McNeil City Treasurer	516		\$912.91
Net Distribution Amount: \$378,722.49 Conway County Tax Rule - Rate: 1.000 \$128,150.83 Conway County Treasurer 12,597 \$128,150.83 Menifee City Treasurer 302 \$3,072.28 Morrilton City Treasurer 6,767 \$68,841.52 Oppelo City Treasurer 781 \$7,945.21 Plumerville City Treasurer 826 \$8,403.01 Conway County Tax Rule - Rate: 0.250 Toonway County Treasurer 100.000% \$54,103.21 Conway County Treasurer 100.000% \$54,103.21 Toonway County Treasurer 100.000% \$54,103.22 Conway County Treasurer 100.000% \$54,103.22 Toonway County Treasurer 100.000% \$54,103.22 Conway County Treasurer 100.000% \$54,103.22 Toonway County Treasurer 100.000% \$54,103.22 Conway County Treasurer 100.000% \$54,103.22 Toonway County Treasurer 100.000% \$54,103.22 Conway County Treasurer 1,801 \$27,220.27 S18 S18 S195.86 S195.86 S195.86 S195.86 S195.86 S195.86 S195.8	Taylor City Treasurer	566		\$1,001.37
Conway County Tax Rule - Rate: 1.000 \$128,150.83 Menifee City Treasurer 302 \$3,072.28 Morrilton City Treasurer 6,767 \$68,841.52 Oppelo City Treasurer 781 \$7,945.21 Plumerville City Treasurer 826 \$8,403.01 Conway County Tax Rule - Rate: 0.250 Toto.000% \$54,103.21 Conway County Treasurer 100.000% \$54,103.22 Conway County Treasurer 1,801 \$27,220.27 Bay City Treasurer 1,801 \$27,220.27 Back Oak City Treasurer 2,62 \$3,959.86 Bono	Waldo City Treasurer	1,372		\$2,427.34
Conway County Treasurer 12,597 \$128,150.83 Menifee City Treasurer 302 \$3,072.28 Morrilton City Treasurer 6,767 \$68,841.52 Oppelo City Treasurer 781 \$7,945.21 Plumerville City Treasurer 826 \$8,403.01 Conway County Tax Rule - Rate: 0.250 Toto000% \$54,103.21 Conway County Treasurer 100.000% \$54,103.22 Catighead County Tax Rule - Rate: 1.000 \$27,220.27 \$3,959.86 Bay City Treasurer 1,801 \$27,220.27 Black Oak City Treasurer 2,131 \$32,207.88 Brookland City Treasurer 1,969 \$29,759.42 <	Conway County	Net Dis	stribution Amount: \$378,	722.49
Menifee City Treasurer 302 \$3,072.28 Morrilton City Treasurer 6,767 \$68,841.52 Oppelo City Treasurer 781 \$7,945.21 Plumerville City Treasurer 826 \$8,403.01 Conway County Tax Rule - Rate: 0.250 \$8,403.01 \$54,103.21 Conway County Treasurer 100.000% \$54,103.22 Craighead County Tax Rule - Rate: 1.000 \$54,103.22 \$54,103.22 Craighead County Tax Rule - Rate: 1.000 \$52,202.71 \$54,003.02 Bay City Treasurer 1,801 \$27,220.77 Black Oak City Treasurer 262 \$3,959.86 Bono City Treasurer 2,131 \$32,207.	Conway County Tax Rule - Rate: 1.000			
Morilton City Treasurer 6,767 \$68,841.52 Oppelo City Treasurer 781 \$7,945.21 Plumerville City Treasurer 826 \$8,403.01 Conway County Tax Rule - Rate: 0.250 Topological \$54,103.21 Conway County Tax Rule - Rate: 0.250 100.000% \$54,103.21 Conway County Tax Rule - Rate: 0.250 100.000% \$54,103.21 Conway County Tax Rule - Rate: 0.250 100.000% \$54,103.21 Conway County Tax Rule - Rate: 0.250 200.000% \$54,103.21 Conway County Treasurer 100.000% \$54,103.22 Conway County Tax Rule - Rate: 0.250 200.000% \$54,103.22 Conway County Treasurer 100.000% \$54,103.22 Conway County Treasurer 100.000% \$54,103.22 Craighead County Tax Rule - Rate: 1.000 \$54,103.22 \$54,103.22 Bay City Treasurer 1,801 \$27,220.27 Black Oak City Treasurer 262 \$3,959.86 Bono City Treasurer 2,131 \$32,207.88 Brookland City Treasurer 1,969 \$29,759.42	Conway County Treasurer	12,597		\$128,150.83
Oppelo City Treasurer 781 \$7,945.21 Plumerville City Treasurer 826 \$8,403.01 Conway County Tax Rule - Rate: 0.250 Conway County Tax Rule - Rate: 0.250 100.000% \$54,103.21 Conway County Treasurer 100.000% \$54,103.21 Conway County Treasurer 100.000% \$54,103.21 Conway County Treasurer 100.000% \$54,103.22 Catighead County Xet Distribution Amount: \$1,457,637.16 Xet Distribution Amount: \$1,457,637.16 Craighead County Tax Rule - Rate: 1.000 Xet Distribution Amount: \$1,457,637.16 Xet Distribution Amount: \$1,457,637.16 Bay City Treasurer 1,801 \$27,220.27 Xet Distribution Amount: \$1,457,637.16 Xet Distribution Amount: \$1,457,637.16	Menifee City Treasurer	302		\$3,072.28
Plumerville City Treasurer 826 \$8,403.01 Conway County Tax Rule - Rate: 0.250 100.000% \$54,103.21 Conway County Treasurer 100.000% \$54,103.22 Creasured County Rate: 0.250 Xet Distribution Amount: \$1,457,637.16 Creasurer 1,801 \$27,220.27 Bay City Treasurer 1,801 \$27,220.27 Black Oak City Treasurer 262 \$3,959.86 Bono City Treasurer 2,131 \$32,207.88 Brookland City Treasurer 2,931 \$29,759.42	Morrilton City Treasurer	6,767		\$68,841.52
Conway County Tax Rule - Rate: 0.250 100.000% \$54,103.21 Conway County Treasurer 100.000% \$54,103.22 Craighead County Treasurer Net Distribution Amount: \$1,457,637.16 Craighead County Tax Rule - Rate: 1.000 Net Distribution Amount: \$1,457,637.16 Bay City Treasurer 1,801 \$27,220.27 Black Oak City Treasurer 262 \$3,959.86 Bono City Treasurer 2,131 \$32,207.88 Brookland City Treasurer 1,969 \$29,759.42	Oppelo City Treasurer	781		\$7,945.21
Conway County Treasurer 100.000% \$54,103.21 Conway County Tax Rule - Rate: 0.250 100.000% \$54,103.21 Conway County Tax Rule - Rate: 0.250 100.000% \$54,103.22 Conway County Treasurer 100.000% \$54,103.22 Conway County Treasurer 100.000% \$54,103.22 Craighead County Rate: 1.000 \$54,103.22 Craighead County Tax Rule - Rate: 1.000 Statibution Amount: \$1,457,637.16 Bay City Treasurer 1,801 \$27,220.27 Black Oak City Treasurer 262 \$3,959.86 Bono City Treasurer 2,131 \$32,207.88 Brookland City Treasurer 1,969 \$29,759.42	Plumerville City Treasurer	826		\$8,403.01
Conway County Tax Rule - Rate: 0.250 100.000% \$54,103.21 Conway County Tax Rule - Rate: 0.250 100.000% \$54,103.22 Conway County Treasurer 100.000% \$54,103.22 Craighead County Net Distribution Amount: \$1,457,637.16 Craighead County Tax Rule - Rate: 1.000 Net Distribution Amount: \$1,457,637.16 Bay City Treasurer 1,801 \$27,220.27 Black Oak City Treasurer 262 \$3,959.86 Bono City Treasurer 2,131 \$32,207.88 Brookland City Treasurer 1,969 \$29,759.42	Conway County Tax Rule - Rate: 0.250			
Conway County Treasurer100.000%\$54,103.21Conway County Tax Rule - Rate: 0.250 Conway County Treasurer100.000%\$54,103.22Craighead CountyNet Distribution Amount: \$1,457,637.16Craighead County Tax Rule - Rate: 1.000Net Distribution Amount: \$1,457,637.16Bay City Treasurer1,801\$27,220.27Black Oak City Treasurer2,62\$3,959.86Bono City Treasurer2,131\$32,207.88Brookland City Treasurer1,969\$29,759.42	Conway County Treasurer		100.000%	\$54,103.21
Conway County Tax Rule - Rate: 0.250Conway County Treasurer100.000%\$54,103.22Craighead CountyNet Distribution Amount: \$1,457,637.16Craighead County Tax Rule - Rate: 1.000Bay City Treasurer1,801Bay City Treasurer1,801\$27,220.27Black Oak City Treasurer262\$3,959.86Bono City Treasurer2,131Brookland City Treasurer1,969\$29,759.42	Conway County Tax Rule - Rate: 0.250			
Conway County Treasurer100.000%\$54,103.22Craighead CountyNet Distribution Amount: \$1,457,637.16Craighead County Tax Rule - Rate: 1.000\$27,220.27Bay City Treasurer1,801\$27,220.27Black Oak City Treasurer262\$3,959.86Bono City Treasurer2,131\$32,207.88Brookland City Treasurer1,969\$29,759.42	Conway County Treasurer		100.000%	\$54,103.21
Craighead CountyNet Distribution Amount: \$1,457,637.16Craighead County Tax Rule - Rate: 1.000Search and a search and a sea	Conway County Tax Rule - Rate: 0.250			
Craighead County Tax Rule - Rate: 1.000Bay City Treasurer1,801\$27,220.27Black Oak City Treasurer262\$3,959.86Bono City Treasurer2,131\$32,207.88Brookland City Treasurer1,969\$29,759.42	Conway County Treasurer		100.000%	\$54,103.22
Bay City Treasurer 1,801 \$27,220.27 Black Oak City Treasurer 262 \$3,959.86 Bono City Treasurer 2,131 \$32,207.88 Brookland City Treasurer 1,969 \$29,759.42	Craighead County	Net Dis	stribution Amount: \$1,45	7,637.16
Black Oak City Treasurer 262 \$3,959.86 Bono City Treasurer 2,131 \$32,207.88 Brookland City Treasurer 1,969 \$29,759.42	Craighead County Tax Rule - Rate: 1.000			
Bono City Treasurer 2,131 \$32,207.88 Brookland City Treasurer 1,969 \$29,759.42	Bay City Treasurer	1,801		\$27,220.27
Brookland City Treasurer 1,969 \$29,759.42	Black Oak City Treasurer	262		\$3,959.86
	Bono City Treasurer	2,131		\$32,207.88
Caraway City Treasurer 1,279 \$19,330.77	Brookland City Treasurer	1,969		\$29,759.42
	Caraway City Treasurer	1,279		\$19,330.77

Ledger After Tax Rules

Counties

For 3/23/2018

Page: User: hyreen.hightower

	Population	Percentage	Distribution Amount
Cash City Treasurer	342		\$5,168.98
Craighead County Treasurer	17,701		\$267,532.48
Egypt City Treasurer	112		\$1,692.77
Jonesboro City Treasurer	67,263		\$1,016,611.35
Lake City Treasurer	2,082		\$31,467.30
Monette City Treasurer	1,501		\$22,686.08

Net Distribution Amount: \$920,310.58 Crawford County Crawford County Tax Rule - Rate: 1.000 Alma City Treasurer 5,419 \$46,003.22 Cedarville City Treasurer 1,394 \$11,834.01 **Chester City Treasurer** 159 \$1,349.79 Crawford County Treasurer 28,001 \$237,707.35 Dyer City Treasurer 876 \$7,436.58 **Kibler City Treasurer** 961 \$8,158.16 Mountainburg City Treasurer 631 \$5,356.71 Mulberry City Treasurer 1,655 \$14,049.70 Rudy City Treasurer 61 \$517.84 Van Buren City Treasurer 22,791 \$193,478.40 Crawford County Tax Rulde - Rate: 0.500 Crawford County Treasurer 100.000% \$262,945.88 Crawford County Tax Rule - Rate: 0.250 Crawford County Treasurer 100.000% \$131,472.94

Crittenden County

Net Distribution Amount: \$1,472,028.94

Crittenden County Tax Rule - Rate: 1.000

		50.000%	\$267,641.63
Anthonyville City Treasurer	161		\$978.35
Clarkedale City Treasurer	371		\$2,254.45
Crawfordsville City Treasurer	479		\$2,910.73
Earle City Treasurer	2,414		\$14,669.12
Edmondson City Treasurer	427		\$2,594.75
	263		\$1,598.17
Gilmore City Treasurer		90.000%	\$1,438.35
Crittenden County Treasurer		10.000%	\$159.82

Run Date: 3/22/2018

Run Time: 10:41:46AM

Ledger After Tax Rules Counties

For 3/23/2018

Page: hyreen.hightower User:

	Population	Percentage Dis	stribution Amount
Horseshoe Lake City Treasurer	292		\$1,774.39
	115		\$698.82
Jennette City Treasurer		90.000%	\$628.94
Crittenden County Treasurer		10.000%	\$69.88
Jericho City Treasurer	119		\$723.13
Marion City Treasurer	12,345		\$75,016.71
	198		\$1,203.18
Sunset City Treasurer		90.000%	\$1,082.86
Crittenden County Treasurer		10.000%	\$120.32
	615		\$3,737.16
Turrell City Treasurer		90.000%	\$3,363.44
Crittenden County Treasurer		10.000%	\$373.72
West Memphis City Treasurer	26,245		\$159,482.67
Crittenden County Treasurer		50.000%	\$267,641.62
rittenden County Tax Rule - Rate: 0.750			
Crittenden County Treasurer		100.000%	\$401,462.44
rittenden County Tax Rule - Rate: 1.000			
Crittenden County Treasurer		100.000%	\$535,283.25
oss County	Net Di	stribution Amount: \$318,475.57	7
ross County Tax Rule - Rate: 1.000			
Cherry Valley City Treasurer	651		\$5,801.00
Cross County Treasurer	7,475		\$66,608.98
Hickory Ridge City Treasurer	272		\$2,423.76
Parkin City Treasurer	1,105		\$9,846.54
Wynne City Treasurer	8,367		\$74,557.51
ross County Tax Rule - Rate: 1.000			
Cross County Treasurer		100.000%	\$159,237.78
llas County	Net Di	stribution Amount: \$122,055.02	2
allas County Tax Rule - Rate: 1.000			
-		100.000%	\$61,027.51
Dallas County Treasurer		100.000 /8	ψ01,02 <i>1</i> .01
Dallas County Treasurer allas County Tax Rule - Rate: 1.000		100.000 %	Ψ01,027.01

Run Date: 3/22/2018 Run Time: 10:41:46AM	Ledger After Tax Rules Counties For 3/23/2018		Page: 1 User: hyreen.hightowe
	Population	Percentage	Distribution Amount
Dennis Cantrell AF Faulkner Co	Net Dis	tribution Amount: \$318	.42
Faulkner County Tax Rule - Rate: 0.500			
Dennis Cantrell Field		100.000%	\$318.42
Desha County	Net Dis	tribution Amount: \$193	,470.93
Desha County Tax Rule - Rate: 1.000			
Arkansas City Treasurer	366		\$3,629.07
Desha County Treasurer	2,953		\$29,280.43
Dumas City Treasurer	4,706		\$46,662.27
McGehee City Treasurer	4,219		\$41,833.43
Mitchellville City Treasurer	360		\$3,569.57
Reed City Treasurer	172		\$1,705.46
Tillar City Treasurer	21		\$208.23
Watson City Treasurer	211		\$2,092.16
Desha County Tax Rule - Rate: 0.500			
Desha County Treasurer		100.000%	\$64,490.31
Drake Field AF Washington Co	Net Dis	tribution Amount: \$1,90	03.75
Washington County Tax Rule - Rate: 1.000			
Fayetteville Drake Field		75.000%	\$1,142.25
Fayetteville Drake Field		25.000%	\$380.75
Washington County Tax Rule - Rate: 0.250			
Fayetteville Drake Field		100.000%	\$380.75
Drew County	Net Dis	tribution Amount: \$463	,409.74
Drew County Tax Rule - Rate: 1.000			
Drew County Treasurer	8,121		\$90,366.86
Jerome City Treasurer	39		\$433.97
Monticello City Treasurer	9,467		\$105,344.55
Tillar City Treasurer	204		\$2,270.02
Wilmar City Treasurer	511		\$5,686.18
Winchester City Treasurer	167		\$1,858.30
Drew County Tax Rule - Rate: 1.000			
Drew County Treasurer		100.000%	\$205,959.88

Run Date: 3/22/2018 Run Time: 10:41:46AM	Ledger After Tax Rules Counties For 3/23/2018		Page: 12 User: hyreen.hightower
	Population	Percentage	Distribution Amount
Drew County Tax Rule - Rate: 0.250			
Drew County Treasurer		100.000%	\$51,489.98
El Dorado Goodwin AF Union Co	Net Dis	tribution Amount: \$2,44	8.37
Union County Tax Rule - Rate: 1.000			
El Dorado Goodwin Field		100.000%	\$1,224.19
Union County Tax Rule - Rate: 1.000			
Calion City Treasurer		1.100%	\$13.47
El Dorado City Treasurer		52.000%	\$636.57
Felsenthal City Treasurer		0.200%	\$2.45
Huttig City Treasurer		1.700%	\$20.81
Junction City Treasurer		1.400%	\$17.14
Norphlet City Treasurer		1.500%	\$18.36
Smackover City Treasurer		4.800%	\$58.76
Strong City Treasurer		1.300%	\$15.91
El Dorado Goodwin Field		36.000%	\$440.71
Faulkner County	Net Dis	tribution Amount: \$722,	250.42
Faulkner County Tax - 26-74-401 - Rate: 0.500			
Enola City Treasurer	338		\$2,155.84
Faulkner County Treasurer	111,002		\$707,995.10
Holland City Treasurer	557		\$3,552.67
Mount Vernon City Treasurer	145		\$924.84
Twin Groves City Treasurer	335		\$2,136.70
Wooster City Treasurer	860		\$5,485.27
Fort Smith AF Sebastian Co	Net Dis	tribution Amount: \$1,46	6.88
Sebastian County Tax Rule - Rate: 1.000			
Fort Smith Regional Airport		100.000%	\$1,173.50
Sebastian County Tax Rule - Rate: 0.250			
Fort Smith Regional Airport		100.000%	\$293.38
Franklin County	Net Dis	tribution Amount: \$257,	842.72
Franklin County Tax Rule - 26-74-401 - Rate: 0.	500		
Denning City Treasurer	314		\$1,116.73

Run Date: 3/22/2018

Run Time: 10:41:46AM

Ledger After Tax Rules

Counties For 3/23/2018 Page: User: hyreen.hightower

	Population	Percentage	Distribution Amount
Franklin County Treasurer	17,811		\$63,343.95
Franklin County Tax Rule - Rate: 1.000			
Altus City Treasurer	758		\$5,391.58
Branch City Treasurer	367		\$2,610.44
Charleston City Treasurer	2,522		\$17,938.74
Denning City Treasurer	314		\$2,233.45
Franklin County Treasurer	10,442		\$74,272.93
Ozark City Treasurer	3,684		\$26,203.93
Wiederkehr Village City Treasurer	38		\$270.29
Franklin County Tax Rule - Rate: 0.130			
Altus City Treasurer	758		\$673.95
Branch City Treasurer	367		\$326.30
Charleston City Treasurer	2,522		\$2,242.34
Denning City Treasurer	314		\$279.18
Franklin County Treasurer	10,442		\$9,284.12
Ozark City Treasurer	3,684		\$3,275.49
Wiederkehr Village City Treasurer	38		\$33.79
Franklin County Tax Rule - Rate: 0.380			
Franklin County Treasurer		100.000%	\$48,345.51
ulton County	Net Dis	tribution Amount: \$111	,525.77
Fulton County Tax Rule - Rate: 0.500			
Fulton County Treasurer		100.000%	\$27,881.44
Fulton County Tax Rule - Rate: 0.500			
Fulton County Treasurer		100.000%	\$27,881.44
Fulton County Tax Rule - Rate: 1.000			
		82.500%	\$46,004.38
Ash Flat City Treasurer	102		\$383.21
Cherokee Village City Treasurer	793		\$2,979.30
Fulton County Treasurer	8,342		\$31,340.84
Hardy City Treasurer	42		\$157.79
Horseshoe Bend City Treasurer	17		\$63.87
Mammoth Spring City Treasurer	977		\$3,670.58

Run Date: 3/22/2018 Run Time: 10:41:46AM	Ledger After Tax Rules Counties For 3/23/2018		Page: 14 User: hyreen.hightower
	Population	Percentage	Distribution Amount
Salem City Treasurer	1,635		\$6,142.68
Viola City Treasurer	337		\$1,266.11
Fulton County Treasurer		17.500%	\$9,758.51
Garland County	Net Dis	tribution Amount: \$2,00	2,224.09
Garland County Tax Rule - 26-74-401 - Rate	e: 0.500		
Fountain Lake City Treasurer	503		\$3,496.07
Garland County Treasurer	94,657		\$657,906.79
Lonsdale City Treasurer	94		\$653.34
Mountain Pine City Treasurer	770		\$5,351.83
Garland County Tax Rule - Rate: 0.380			
Fountain Lake City Treasurer	503		\$2,622.05
Garland County Treasurer	59,464		\$309,975.25
Hot Springs City Treasurer	35,193		\$183,454.84
Lonsdale City Treasurer	94		\$490.01
Mountain Pine City Treasurer	770		\$4,013.87
Garland County Tax Rule - Rate: 0.630			
Garland County Treasurer		100.000%	\$834,260.04
Grant County	Net Dis	tribution Amount: \$185,	211.63
Grant County Tax Rule - Rate: 1.000			
Grant County Treasurer		100.000%	\$148,169.30
Grant County Tax Rule - Rate: 0.250			
Grant County Treasurer		100.000%	\$37,042.33
Greene County	Net Dis	tribution Amount: \$764,	326.01
Greene County Tax Rule - Rate: 1.000			
Delaplaine City Treasurer	116		\$1,203.70
Greene County Treasurer	13,403		\$139,079.68
Lafe City Treasurer	458		\$4,752.55
Marmaduke City Treasurer	1,111		\$11,528.58
Oak Grove Heights City Treasurer	889		\$9,224.94
Paragould City Treasurer	26,113		\$270,968.27
Greene County Tax Rule - Rate: 0.380			

Run Date: 3/22/2018	Ledger After	Tax Rules	Page: 15
Run Time: 10:41:46AM	Counties For 3/23/2018		User: hyreen.hightower
	Population	Percentage	Distribution Amount
Greene County Treasurer		100.000%	\$163,784.15
Greene County Tax Rule - Rate: 0.380			
Greene County Treasurer		100.000%	\$163,784.14
Hempstead County	Net Dis	stribution Amount: \$453,	426.32
Hempstead County Tax Rule - Rate: 1.000			
Blevins City Treasurer	315		\$3,158.68
Emmet City Treasurer	43		\$431.19
Fulton City Treasurer	201		\$2,015.54
Hempstead County Treasurer	11,127		\$111,576.69
Hope City Treasurer	10,095		\$101,228.24
McCaskill City Treasurer	96		\$962.65
McNab City Treasurer	68		\$681.87
Oakhaven City Treasurer	63		\$631.74
Ozan City Treasurer	85		\$852.34
Patmos City Treasurer	64		\$641.76
Perrytown City Treasurer	272		\$2,727.50
Washington City Treasurer	180		\$1,804.96
Hempstead County Tax Rule - Rate: 0.500			
Hempstead County Treasurer		100.000%	\$113,356.58
Hempstead County Tax Rule - Rate: 0.250			
Hempstead County Treasurer		100.000%	\$56,678.29
Hempstead County Tax Rule - Rate: 0.250			
Hempstead County Treasurer		100.000%	\$56,678.29
Hot Spring County	Net Dis	stribution Amount: \$353,	756.64
Hot Spring County Tax Rule - Rate: 0.500			
Hot Spring County Treasurer		100.000%	\$117,918.88
Hot Spring County Tax Rule - Rate: 1.000			
Donaldson City Treasurer	301		\$2,156.16
Friendship City Treasurer	176		\$1,260.74
Hot Spring County Treasurer	20,743		\$148,588.61
Malvern City Treasurer	10,318		\$73,911.07
Midway City Treasurer	389		\$2,786.53

Run Date: 3/22/2018 Run Time: 10:41:46AM	Ledger After Countie		Page: User: hyreen.hightov
	For 3/23/2018		
	Population	Percentage	Distribution Amount
Perla City Treasurer	241		\$1,726.36
Rockport City Treasurer	755		\$5,408.29
Hot Springs AF Garland Co	Net Dis	tribution Amount: \$1,97	7.53
Garland County Tax Rule - Rate: 0.500			
Hot Springs Memorial Airport		100.000%	\$659.18
Garland County Tax Rule - Rate: 0.380			
Fountain Lake City Treasurer			\$0.00
Hot Springs Memorial Airport		100.000%	\$494.38
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%	\$823.97
Howard County	Net Dis	tribution Amount: \$473,	489.24
Howard County Tax Rule - Rate: 1.000			
Dierks City Treasurer	1,133		\$14,147.33
Howard County Treasurer	6,581		\$82,174.40
Mineral Springs City Treasurer	1,208		\$15,083.83
Nashville City Treasurer	4,627		\$57,775.56
Tollette City Treasurer	240		\$2,996.79
Howard County Tax Rule - Rate: 0.250			
Howard County Treasurer		100.000%	\$43,044.48
Howard County Tax Rule - Rate: 0.250			
Howard County Tax Rule - Rate: 0.250 Dierks City Treasurer	1,133		\$3,536.83
-	1,133 6,581		\$3,536.83 \$20,543.60
Dierks City Treasurer			
Dierks City Treasurer Howard County Treasurer	6,581		\$20,543.60
Dierks City Treasurer Howard County Treasurer Mineral Springs City Treasurer	6,581 1,208		\$20,543.60 \$3,770.96
Dierks City Treasurer Howard County Treasurer Mineral Springs City Treasurer Nashville City Treasurer	6,581 1,208 4,627		\$20,543.60 \$3,770.96 \$14,443.89

Run Date: 3/22/2018 Run Time: 10:41:46AM	Ledger After Tax Rules Counties For 3/23/2018		Page: 1 [°] User: hyreen.hightowe
	Population	Percentage	Distribution Amount
Howard County Treasurer		100.000%	\$172,177.89
Huntsville AF Madison Co	Net Dis	stribution Amount: \$44.6	6
Madison County Tax Rule - Rate: 1.000			
Huntsville Municipal Airport		100.000%	\$22.33
Madison County Tax Rule - Rate: 1.000			
Huntsville Municipal Airport		100.000%	\$22.33
Independence County	Net Dis	stribution Amount: \$741,	462.11
Independence County Tax Rule - Rate: 1.000			
Batesville City Treasurer	10,248		\$118,481.79
Cave City Treasurer	162		\$1,872.96
Cushman City Treasurer	452		\$5,225.78
Independence County Treasurer	19,304		\$223,182.32
Magness City Treasurer	202		\$2,335.41
Moorefield City Treasurer	137		\$1,583.92
Newark City Treasurer	1,176		\$13,596.27
Oil Trough City Treasurer	260		\$3,005.98
Pleasant Plains City Treasurer	349		\$4,034.95
Southside City Treasurer	3,901		\$45,101.23
Sulphur Rock City Treasurer	456		\$5,272.02
Independence County Tax Rule - Rate: 0.250			
Independence County Treasurer		100.000%	\$105,923.16
Independence County Tax Rule - Rate: 0.500			
Independence County Treasurer		100.000%	\$211,846.32
Izard County	Net Dis	stribution Amount: \$45,8	00.53
Izard County Tax Rule - Rate: 0.500			
Izard County Treasurer		100.000%	\$45,800.53
Jack Stell AF Ashley Co	Net Dis	stribution Amount: \$22.3	3
Ashley County Tax Rule - Rate: 1.000			
Z. M. "Jack" Stell Field		100.000%	\$14.89
Ashley County Tax Rule - Rate: 0.250			

Run Date: 3/22/2018	Ledger After	Tax Rules	Page: 18
Run Time: 10:41:46AM	Counties For 3/23/2018		User: hyreen.hightower
	Population	Percentage	Distribution Amount
Z. M. "Jack" Stell Field		100.000%	\$3.72
Ashley County Tax Rule - Rate: 0.250			
Z. M. "Jack" Stell Field		100.000%	\$3.72
Jackson County	Net Dis	tribution Amount: \$327,	,271.35
Jackson County Tax Rule - Rate: 1.000			
Amagon City Treasurer	98		\$792.05
Beedeville City Treasurer	107		\$864.79
Campbell Station City Treasurer	255		\$2,060.94
Diaz City Treasurer	1,318		\$10,652.24
Grubbs City Treasurer	386		\$3,119.70
Jackson County Treasurer	4,827		\$39,012.40
Jacksonport City Treasurer	212		\$1,713.41
Newport City Treasurer	7,879		\$63,679.03
Swifton City Treasurer	798		\$6,449.53
Tuckerman City Treasurer	1,862		\$15,048.91
Tupelo City Treasurer	180		\$1,454.78
Weldon City Treasurer	75		\$606.15
Jackson County Tax Rule - Rate: 0.500			
Jackson County Treasurer		100.000%	\$72,726.97
Jackson County Tax Rule - Rate: 0.380			
Jackson County Treasurer		100.000%	\$54,545.23
Jackson County Tax Rule - Rate: 0.380			
Jackson County Treasurer		100.000%	\$54,545.22
Jefferson County	Net Dis	tribution Amount: \$1,13	39,126.70
Jefferson County Tax Rule - Rate: 1.000			
Altheimer City Treasurer	984		\$8,907.92
Humphrey City Treasurer	308		\$2,788.25
Jefferson County Treasurer	19,898		\$180,131.97
Pine Bluff City Treasurer	49,083		\$444,336.99
Redfield City Treasurer	1,297		\$11,741.44
Sherrill City Treasurer	84		\$760.43
Wabbaseka City Treasurer	255		\$2,308.46

Run Date: 3/22/2018 Run Time: 10:41:46AM	Ledger After Tax Rules Counties For 3/23/2018		Page: User: hyreen.highto	19 een.hightower
	Population	Percentage	Distribution Amount	
White Hall City Treasurer	5,526		\$50,025.59	
Jefferson County Tax Rule - Rate: 0.250				
Jefferson County Treasurer		100.000%	\$175,250.26	
Jefferson County Tax Rule - Rate: 0.380				
Jefferson County Treasurer		100.000%	\$262,875.39	
Johnson County	Net Dis	tribution Amount: \$242,	394.29	
Johnson County Tax Rule - Rate: 1.000				
Clarksville City Treasurer	9,178		\$87,106.30	
Coal Hill City Treasurer	1,012		\$9,604.66	
Hartman City Treasurer	519		\$4,925.71	
Johnson County Treasurer	12,495		\$118,587.18	
Knoxville City Treasurer	731		\$6,937.75	
Lamar City Treasurer	1,605		\$15,232.69	
Jonesboro AF Craighead Co	Net Dis	tribution Amount: \$1,43	5.81	
Craighead County Tax Rule - Rate: 1.000				
Jonesboro Municipal Airport		100.000%	\$1,435.81	
Kirk Field AF Greene Co	Net Dis	tribution Amount: \$112.	61	
Greene County Tax Rule - Rate: 1.000				
Kirk Field Airport		100.000%	\$64.35	
Greene County Tax Rule - Rate: 0.380				
Kirk Field Airport		100.000%	\$24.13	
Greene County Tax Rule - Rate: 0.380				
Kirk Field Airport		100.000%	\$24.13	
Lafayette County	Net Dis	tribution Amount: \$94,0	88.19	
Lafayette County Tax Rule - Rate: 1.000				
Bradley City Treasurer	628		\$3,435.06	
Buckner City Treasurer	275		\$1,504.21	
Lafayette County Treasurer	3,769		\$20,615.85	
Lewisville City Treasurer	1,280		\$7,001.40	
Stamps City Treasurer	1,693		\$9,260.45	

Run Date: 3/22/2018 Run Time: 10:41:46AM	Ledger After Tax Rules Counties For 3/23/2018		Page: 20 User: hyreen.hightower
	Population	Percentage	Distribution Amount
Lafayette County Tax Rule - Rate: 1.250 Lafayette County Treasurer		100.000%	\$52,271.22
Lawrence County	Net Dis	tribution Amount: \$344,	964.12
Lawrence County Tax Rule - Rate: 1.000			
		50.000%	\$68,992.83
Alicia City Treasurer	124		\$744.63
Black Rock City Treasurer	662		\$3,975.39
College City Treasurer			\$0.00
Hoxie City Treasurer	2,780		\$16,694.24
Imboden City Treasurer	677		\$4,065.47
Lynn City Treasurer	288		\$1,729.47
Minturn City Treasurer	109		\$654.56
Portia City Treasurer	437		\$2,624.24
Powhatan City Treasurer	72		\$432.37
Ravenden City Treasurer	470		\$2,822.41
Sedgwick City Treasurer	152		\$912.78
Smithville City Treasurer	78		\$468.40
Strawberry City Treasurer	302		\$1,813.55
Walnut Ridge City Treasurer	5,338		\$32,055.32
Lawrence County Treasurer		50.000%	\$68,992.82
Lawrence County Tax Rule - Rate: 0.500			
Lawrence County Treasurer		100.000%	\$68,992.82
Lawrence County Tax Rule - Rate: 0.500			
Lawrence County Treasurer		100.000%	\$68,992.82
Lawrence County Tax Rule - Rate: 0.130			
Lawrence County Treasurer		100.000%	\$17,248.21
Lawrence County Tax Rule - Rate: 0.380			
Lawrence County Treasurer		100.000%	\$51,744.62
Lee County	Net Dis	tribution Amount: \$52,7	70.10
Lee County Tax Rule - Rate: 1.000			
Aubrey City Treasurer	170		\$860.60
Haynes City Treasurer	150		\$759.35

Ledger After Tax Rules

Counties For 3/23/2018 Page: 21 User: hyreen.hightower

	Population	Percentage	Distribution Amount
LaGrange City Treasurer	89		\$450.55
Lee County Treasurer	5,486		\$27,772.14
Marianna City Treasurer	4,115		\$20,831.63
Moro City Treasurer	216		\$1,093.47
Rondo City Treasurer	198		\$1,002.36

Lincoln County	Net Distribution Amo	unt: \$66,817.21
Lincoln County Tax Rule - Rate: 1.000		
Gould City Treasurer	837	\$3,956.84
Grady City Treasurer	449	\$2,122.61
Lincoln County Treasurer	10,574	\$49,987.63
Star City Treasurer	2,274	\$10,750.13

Little River County	Net Distribution	n Amount: \$246,804.27	
Little River County Tax Rule - Rate: 1.000			
Ashdown City Treasurer	4,723		\$39,334.11
Foreman City Treasurer	1,011		\$8,419.82
Little River County Treasurer	6,691		\$55,724.02
Ogden City Treasurer	180		\$1,499.08
Wilton City Treasurer	374		\$3,114.75
Winthrop City Treasurer	192		\$1,599.01
Little River County Tax Rule - Rate: 0.500			
Little River County Treasurer		100.000%	\$54,845.39
Little River County Tax Rule - Rate: 0.500			
Little River County Treasurer		100.000%	\$54,845.39
Little River County Tax Rule - Rate: 0.250			
Little River County Treasurer		100.000%	\$27,422.70

Little Rock National AF Pulaski CoNet Distribution Amount: \$22,371.46Pulaski County Tax Rule - Rate: 1.000Alexander City Treasurer236Cammack Village City Treasurer768Jacksonville City Treasurer28,364Little Rock City Treasurer193,524

Run Date: 3/22/2018 Ledger After Tax Rules Counties Run Time: 10:41:46AM

Page: hyreen.hightower User:

	Population	Percentage	Distribution Amount
Maumelle City Treasurer	17,163		\$1,003.17
North Little Rock City Treasurer	62,304		\$3,641.64
Little Rock National Airport	48,752		\$2,849.53
Sherwood City Treasurer	29,523		\$1,725.61
Wrightsville City Treasurer	2,114		\$123.57

For 3/23/2018

Logan County

Net Distribution Amount: \$344,787.45

Logan County Tax Rule - Rate: 1.000			
Blue Mountain City Treasurer	124		\$956.33
Booneville City Treasurer	3,990		\$30,772.20
Caulksville City Treasurer	213		\$1,642.73
Logan County Treasurer	12,585		\$97,059.68
Magazine City Treasurer	847		\$6,532.34
Morrison Bluff City Treasurer	64		\$493.59
Paris City Treasurer	3,532		\$27,239.95
Ratcliff City Treasurer	202		\$1,557.89
Scranton City Treasurer	224		\$1,727.56
Subiaco City Treasurer	572		\$4,411.46
Logan County Tax Rule - Rate: 0.500			
Logan County Treasurer		100.000%	\$86,196.86
		100.000 %	400, 190.00
Logan County Tax Rule - Rate: 0.500			
Logan County Treasurer		100.000%	\$86,196.86
		tribution Amount: \$628,905.4	0
Lonoke County	Net Dist	Induiion Amounii. (5026,905.4	2
Lonoke County Tax Rule - Rate: 1.000			
Allport City Treasurer	115		\$1,058.05
Austin City Treasurer	2,038		\$18,750.50
Cabot City Treasurer	23,776		\$218,749.71
Carlisle City Treasurer	2,214		\$20,369.78
Coy City Treasurer	96		\$883.24
England City Treasurer	2,825		\$25,991.25
Humnoke City Treasurer	284		\$2,612.93

Keo City Treasurer	256	\$2,355.31
Lonoke City Treasurer	4,245	\$39,055.88
Lonoke County Treasurer	28,440	\$261,660.57

Run Date: 3/22/2018	Ledger After	Tax Rules	Page: 23
Run Time: 10:41:46AM	Counti	es	User: hyreen.hightower
	For 3/23/	2018	
	Population	Percentage	Distribution Amount
Ward City Treasurer	4,067		\$37,418.20
Madison County	Net Dis	tribution Amount: \$202,	,798.52
Madison County Tax Rule - Rate: 1.000			
Hindsville City Treasurer	61		\$393.55
Huntsville City Treasurer	2,346		\$15,135.37
Madison County Treasurer	13,197		\$85,141.31
St. Paul City Treasurer	113		\$729.03
Madison County Tax Rule - Rate: 1.000			
Madison County Treasurer		100.000%	\$101,399.26
Magnolia AF Columbia Co	Net Dis	tribution Amount: \$81.5	55
Columbia County Tax Rule - Rate: 1.000			
Magnolia Municipal Airport		100.000%	\$54.37
Columbia County Tax Rule - Rate: 0.500			
Magnolia Municipal Airport		66.667%	\$18.12
Magnolia Municipal Airport		33.333%	\$9.06
Malvern AF Hot Spring Co	Net Dis	tribution Amount: \$45.6	33
Hot Spring County Tax Rule - Rate: 0.500			
Hot Spring County Treasurer		100.000%	\$15.21
Hot Spring County Tax Rule - Rate: 1.000			
Donaldson City Treasurer	301		\$0.28
Friendship City Treasurer	176		\$0.16
Hot Spring County Treasurer	20,743		\$19.17
Malvern City Treasurer	10,318		\$9.53
Midway City Treasurer	389		\$0.36
Perla City Treasurer	241		\$0.22
Rockport City Treasurer	755		\$0.70
Marion County	Net Dis	tribution Amount: \$192,	814.05
Marion County Tax Rule - Rate: 1.000			
Bull Shoals City Treasurer	1,950		\$12,901.58
Flippin City Treasurer	1,355		\$8,964.94
	11,319		\$74,888.69
Marion County Treasurer	11,319		₽ <i>1</i> 4,000.09

Run Date: 3/22/2018 Page: 24 Ledger After Tax Rules Run Time: 10:41:46AM Counties User: hyreen.hightower For 3/23/2018 Population Percentage **Distribution Amount** Pyatt City Treasurer 221 \$1,462.18 604 Summit City Treasurer \$3,996.18 \$7,965.89 Yellville City Treasurer 1,204 Marion County Tax Rule - Rate: 0.250 Marion County Treasurer 100.000% \$27,544.86 Marion County Tax Rule - Rate: 0.500 Marion County Treasurer 100.000% \$55,089.73 Net Distribution Amount: \$39.00 Melbourne AF Izard Co Izard County Tax Rule - Rate: 0.500 Melbourne Airport Commission 100.000% \$39.00 Net Distribution Amount: \$413.23 Mena Intermountain AF Polk Co Polk County Tax Rule - Rate: 1.000 Mena Intermountain Municipal Airport 100.000% \$206.62 Polk County Tax Rule - Rate: 1.000 100.000% \$206.61 Mena Intermountain Municipal Airport Net Distribution Amount: \$515,597.59 Miller County Miller County Tax Rule - Rate: 1.000 Fouke City Treasurer 2.000% \$8,249.56 Garland City Treasurer 2.000% \$8,249.56 Miller County Treasurer 51.000% \$210,363.82 Texarkana City Treasurer 45.000% \$185,615.13 Miller County Tax Rule - Rate: 0.250 Miller County Treasurer 100.000% \$103,119.52

Net Distribution Amount: \$1,204,354.11 Mississippi County Mississippi County Tax Rule - Rate: 1.000 Bassett City Treasurer 173 \$1,793.06 \$424.94 **Birdsong City Treasurer** 41 \$161,893.38 Blytheville City Treasurer 15.620 Burdette City Treasurer 191 \$1,979.62 **Dell City Treasurer** 223 \$2,311.28

Ledger After Tax Rules

Counties For 3/23/2018 Page: hyreen.hightower User:

	Population	Percentage	Distribution Amount
Dyess City Treasurer	410		\$4,249.44
Etowah City Treasurer	351		\$3,637.94
Gosnell City Treasurer	3,548		\$36,773.22
Joiner City Treasurer	576		\$5,969.95
Keiser City Treasurer	759		\$7,866.65
Leachville City Treasurer	1,993		\$20,656.43
Luxora City Treasurer	1,178		\$12,209.37
Manila City Treasurer	3,342		\$34,638.14
Marie City Treasurer	84		\$870.62
Mississippi County Treasurer	9,294		\$96,327.60
Osceola City Treasurer	7,757		\$80,397.37
Victoria City Treasurer	37		\$383.49
Wilson City Treasurer	903		\$9,359.14
Mississippi County Tax Rule - Rate: 0.250			
Mississippi County Treasurer		100.000%	\$120,435.41
Mississippi County Tax Rule - Rate: 0.250			
Mississippi County Treasurer		50.000%	\$60,217.71
Mississippi County Treasurer		50.000%	\$60,217.70
Mississippi County Tax Rule - Rate: 0.500			
Mississippi County Treasurer		100.000%	\$240,870.82
Mississippi County Tax Rule - Rate: 0.500			
Mississippi County Treasurer		100.000%	\$240,870.83
Montgomery County	Net Di	istribution Amount: \$45,1	86.17
Montgomery County Tax Rule - Rate: 1.000			
Black Springs City Treasurer	99		\$471.53
Montgomery County Treasurer	7,660		\$36,484.25
Glenwood City Treasurer	42		\$200.04
Mount Ida City Treasurer	1,076		\$5,124.94
Norman City Treasurer	378		\$1,800.40
Oden City Treasurer	232		\$1,105.01
Morrilton AF Conway Co	Net D	istribution Amount: \$89.3	

Conway County Tax Rule - Rate: 1.000

Ledger After Tax Rules

Run Date: 3/22/2018 Run Time: 10:41:46AM

Counties For 3/23/2018

Page: hyreen.hightower User:

	Population	Percentage	Distribution Amount	_
Morrilton Municipal Airport		100.000%	\$51.03	
Conway County Tax Rule - Rate: 0.250				
Morrilton Municipal Airport		100.000%	\$12.76	
Convey County Tax Pula - Bates 0.250				
Conway County Tax Rule - Rate: 0.250		100.000%	\$12.76	
Morrilton Municipal Airport		100.000%	\$12.70	
Conway County Tax Rule - Rate: 0.250				
Morrilton Municipal Airport		100.000%	\$12.76	
Nevada County	Net Dis	stribution Amount: \$134,	926.75	
Nevada County Tax Rule - Rate: 1.000				
Bluff City Treasurer	124		\$929.81	
Bodcaw City Treasurer	138		\$1,034.78	
Cale City Treasurer	79		\$592.38	
Emmet City Treasurer	475		\$3,561.75	
Nevada County Treasurer	4,472		\$33,532.98	
Prescott City Treasurer	3,296		\$24,714.83	
Rosston City Treasurer	261		\$1,957.09	
Willisville City Treasurer	152		\$1,139.76	
Nevada County Tax Rule - Rate: 0.250				
Nevada County Treasurer		100.000%	\$16,865.84	
Nevada County Tax Rule - Rate: 0.750				
Nevada County Treasurer		100.000%	\$50,597.53	
Newport AF Jackson Co	Net Dis	stribution Amount: \$201.	29	
Jackson County Tax Rule - Rate: 1.000				
Newport Municipal Airport		100.000%	\$89.46	
Jackson County Tax Rule - Rate: 0.500				
Newport Municipal Airport		100.000%	\$44.73	
Jackson County Tax Rule - Rate: 0.380				
Newport Municipal Airport		100.000%	\$33.55	
Jackson County Tax Rule - Rate: 0.380				
Newport Municipal Airport		100.000%	\$33.55	

 Run Date:
 3/22/2018

 Run Time:
 10:41:46AM

Ledger After Tax Rules

Counties For 3/23/2018 Page: 27 User: hyreen.hightower

	Population	Percentage	Distribution Amount
Newton County	Net Dis	tribution Amount: \$49,3	360.12
Newton County Tax Rule - Rate: 1.000			
Jasper City Treasurer	466		\$1,840.88
Newton County Treasurer	7,480		\$29,548.92
Western Grove City Treasurer	384		\$1,516.95
Newton County Tax Rule - Rate: 0.500			
Newton County Treasurer		100.000%	\$16,453.37
lorth Little Rock AF Pulaski Co	Net Dis	tribution Amount: \$322	.83
Pulaski County Tax Rule - Rate: 1.000			
Alexander City Treasurer	236		\$0.20
Cammack Village City Treasurer	768		\$0.65
Jacksonville City Treasurer	28,364		\$23.92
Little Rock City Treasurer	193,524		\$163.23
Maumelle City Treasurer	17,163		\$14.48
North Little Rock City Treasurer	62,304		\$52.55
Little Rock National Airport	48,752		\$41.12
Sherwood City Treasurer	29,523		\$24.90
Wrightsville City Treasurer	2,114		\$1.78
uachita County	Net Dis	stribution Amount: \$601	,047.92
Ouachita County Tax Rule - Rate: 1.000			
Bearden City Treasurer	966		\$7,409.27
Camden City Treasurer	12,183		\$93,444.19
Chidester City Treasurer	289		\$2,216.64
East Camden City Treasurer	931		\$7,140.81
Louann City Treasurer	164		\$1,257.89
Ouachita County Treasurer	10,697		\$82,046.50
Stephens City Treasurer	891		\$6,834.01
Ouachita County Tax Rule - Rate: 1.000			
Ouachita County Treasurer		100.000%	\$200,349.31
Ouachita County Tax Rule - Rate: 1.000			
Ouachita County Treasurer		50.000%	\$100,174.65
Ouachita County Treasurer		50.000%	\$100,174.65

Run Date: 3/22/2018 Run Time: 10:41:46AM	Ledger After Countie For 3/23/2	es	Page: 28 User: hyreen.hightower
	Population	Percentage	Distribution Amount
Ozark Regional AF Baxter Co	Net Dis	tribution Amount: \$238.	82
Baxter County Tax Rule - Rate: 1.000			
Baxter County Airport		100.000%	\$238.82
Ozark-Franklin AF Franklin Co	Net Dis	tribution Amount: \$23.3	0
Franklin County Tax Rule - Rate: 0.500			
Ozark/Franklin County Airport		100.000%	\$5.83
Franklin County Tax Rule - Rate: 1.000			
Altus City Treasurer			\$0.00
Branch City Treasurer			\$0.00
Charleston City Treasurer			\$0.00
Denning City Treasurer			\$0.00
Ozark/Franklin County Airport		100.000%	\$11.65
Ozark City Treasurer			\$0.00
Wiederkehr Village City Treasurer			\$0.00
Franklin County Tax Rule - Rate: 0.130			
Ozark/Franklin County Airport	10,442	100.000%	\$1.46
Denning City Treasurer			\$0.00
Charleston City Treasurer			\$0.00
Branch City Treasurer			\$0.00
Altus City Treasurer			\$0.00
Wiederkehr Village City Treasurer			\$0.00
Ozark City Treasurer			\$0.00
Franklin County Tax Rule - Rate: 0.380			
Ozark/Franklin County Airport		100.000%	\$4.36
Perry County	Net Dis	tribution Amount: \$128,	750.18
Perry County Tax Rule - Rate: 1.000			
Adona City Treasurer	209		\$1,030.49
Bigelow City Treasurer	315		\$1,553.14
Casa City Treasurer	171		\$843.13
Fourche City Treasurer	62		\$305.70
Houston City Treasurer	173		\$852.99

Ledger After Tax Rules Run Date: 3/22/2018 Counties Run Time: 10:41:46AM For 3/23/2018

Marvell City Treasurer

Page: hyreen.hightower User:

\$3,554.14

		_	
	Population	Percentage	Distribution Amount
Perry City Treasurer	270		\$1,331.26
Perry County Treasurer	7,785		\$38,384.69
Perryville City Treasurer	1,460		\$7,198.67
Perry County Tax Rule - Rate: 1.000			
Perry County Treasurer		100.000%	\$51,500.07
Perry County Tax Rule - Rate: 0.500			
Perry County Treasurer		100.000%	\$25,750.04
Phillips County	Net Dis	tribution Amount: \$305,7	787 82
Phillips County Tax Rule - Rate: 1.000			
Elaine City Treasurer	636		\$4,469.39
Helena-West Helena City Treasurer	12,282		\$86,309.83
Lake View City Treasurer	443		\$3,113.11
Lexa City Treasurer	286		\$2,009.82
Marvell City Treasurer	1,186		\$8,334.43
Phillips County Treasurer	6,924		\$48,657.33
Phillips County Tax Rule - Rate: 1.000			
		95.000%	\$145,249.21
Elaine City Treasurer	636		\$4,245.92
Helena-West Helena City Treasurer	12,282		\$81,994.34
Lake View City Treasurer	443		\$2,957.46
Lexa City Treasurer	286		\$1,909.33
Marvell City Treasurer	1,186		\$7,917.7 [,]
Phillips County Treasurer	6,924		\$46,224.4
		5.000%	\$7,644.70
Elaine City Treasurer	636		\$1,905.93
Lake View City Treasurer	443		\$1,327.50
Lexa City Treasurer	286		\$857.07

Pike County	Net Distribution Amount: \$159,967.92		
Pike County Tax Rule - Rate: 1.000			
Antoine City Treasurer	117	\$828.81	
Daisy City Treasurer	115	\$814.64	

1,186

Run Date: 3/22/2018 30 Page: Ledger After Tax Rules Run Time: 10:41:46AM Counties User: hyreen.hightower For 3/23/2018 Population Percentage **Distribution Amount Delight City Treasurer** 279 \$1,976.40 2,186 Glenwood City Treasurer \$15,485.34 Murfreesboro City Treasurer 1,641 \$11,624.63 **Pike County Treasurer** 6,953 \$49,254.14 Pike County Tax Rule - Rate: 1.000 **Pike County Treasurer** 100.000% \$79,983.96 Pocahontas AF Randolph Co Net Distribution Amount: \$83.49 Randolph County Tax Rule - Rate: 1.000 Pocahontas Municipal Airport 100.000% \$66.79 Randolph County Tax Rule - Rate: 0.250 Pocahontas Municipal Airport 100.000% \$16.70 Net Distribution Amount: \$216,015.84 Poinsett County Poinsett County Tax Rule - Rate: 1.000 **Fisher City Treasurer** 223 \$1,567.64 Harrisburg City Treasurer 2.302 \$16.182.52 Lepanto City Treasurer 1,893 \$13,307.34 Marked Tree City Treasurer 2,566 \$18,038.37 8,764 \$61,608.85 Poinsett County Treasurer Trumann City Treasurer 7,296 \$51,289.15 Tyronza City Treasurer 762 \$5,356.68 Waldenburg City Treasurer 61 \$428.82 Weiner City Treasurer 716 \$5,033.30 Poinsett County Tax Rule - Rate: 0.250 100.000% Poinsett County Treasurer \$43,203.17 Net Distribution Amount: \$370,317.52 Polk County Polk County Tax Rule - Rate: 1.000 Cove City Treasurer 382 \$3,423.22 Grannis City Treasurer 554 \$4,964.57 Hatfield City Treasurer 413 \$3,701.02

5,737

12,735

\$51,411.08

\$114,122.39

Mena City Treasurer

Polk County Treasurer

Ledger After Tax Rules

Page: User: hyreen.hightower

31

Counties For 3/23/2018

	Population	Percentage	Distribution Amount
Vandervoort City Treasurer	87		\$779.63
Wickes City Treasurer	754		\$6,756.85
Polk County Tax Rule - Rate: 1.000			
Cove City Treasurer	382		\$3,423.22
Grannis City Treasurer	554		\$4,964.57
Hatfield City Treasurer	413		\$3,701.02
Mena City Treasurer	5,737		\$51,411.08
Polk County Treasurer	12,735		\$114,122.39
Vandervoort City Treasurer	87		\$779.63
Wickes City Treasurer	754		\$6,756.85
Pope County	Net Di	stribution Amount: \$67	0,863.08

Pope County Tax Rule - Rate: 1.000		
Atkins City Treasurer	3,016	\$32,764.24
Dover City Treasurer	1,378	\$14,969.87
Hector City Treasurer	450	\$4,888.56
London City Treasurer	1,039	\$11,287.15
Pope County Treasurer	25,113	\$272,814.47
Pottsville City Treasurer	2,838	\$30,830.54
Russellville City Treasurer	27,920	\$303,308.25

Prairie County	Net Distr	ibution Amount: \$143,187.72	2
Prairie County Tax Rule - Rate: 1.000			
Biscoe City Treasurer	363		\$3,976.07
Des Arc City Treasurer	1,717		\$18,806.91
DeValls Bluff City Treasurer	619		\$6,780.13
Hazen City Treasurer	1,468		\$16,079.52
Prairie County Treasurer	4,378		\$47,953.78
Ulm City Treasurer	170		\$1,862.07
Prairie County Tax Rule - Rate: 0.130			
Prairie County Treasurer		100.000%	\$11,932.31
Prairie County Tax Rule - Rate: 0.380			
Prairie County Treasurer		100.000%	\$35,796.93

 Run Date:
 3/22/2018
 Ledger After Tax Rules
 Page:
 32

 Run Time:
 10:41:46AM
 Counties
 User:
 hyreen.hightower

 For 3/23/2018
 Percentage
 Distribution Amount

Pulaski County Tax Rule - Rate: 1.000		
Alexander City Treasurer	236	\$3,921.55
Cammack Village City Treasurer	768	\$12,761.66
Jacksonville City Treasurer	28,364	\$471,317.30
Little Rock City Treasurer	193,524	\$3,215,738.56
Maumelle City Treasurer	17,163	\$285,193.16
North Little Rock City Treasurer	62,304	\$1,035,289.55
Pulaski County Treasurer	48,752	\$810,099.45
Sherwood City Treasurer	29,523	\$490,576.10
Wrightsville City Treasurer	2,114	\$35,127.79

Net Distribution Amount: \$221,792.94	
.7 \$3,426.44	
\$4,206.52	
94 \$1,915.65	
8 \$65,250.50	
20 \$96,967.29	
8 \$1,165.19	
6 \$4,502.76	
100.000% \$44,358.59	
Net Distribution Amount: \$2,692.04	
100.000% \$2,692.04	
Net Distribution Amount: \$161.15	
Net Distribution Amount: \$161.15	
Net Distribution Amount: \$161.15 100.000% \$161.15	
100.000% \$161.15	
100.000% \$161.15	
	7 \$3,426.44 6 \$4,206.52 4 \$1,915.65 8 \$65,250.50 0 \$96,967.29 8 \$1,165.19 6 \$4,502.76 100.000% \$44,358.59 Net Distribution Amount: \$2,692.04

Run Date: 3/22/2018	Ledger After	Tax Rules	Page:	33
Run Time: 10:41:46AM	Counties For 3/23/2018		User: hyreen.hig	htower
	F01 3/23	2010		
	Population	Percentage	Distribution Amount	
Waldron City Treasurer		40.000%	\$26,153.84	
Scott County Tax Rule - Rate: 0.630				
Scott County Treasurer		100.000%	\$40,865.38	
Scott County Tax Rule - Rate: 1.000				
Scott County Treasurer		100.000%	\$65,384.60	
Searcy City AF White Co	Net Di	stribution Amount: \$644.	61	
	Net Di	sindulion Amount. 3044.		
White County Tax Rule - Rate: 0.500				
Searcy Municipal Airport		100.000%	\$184.17	
White County Tax Rule - Rate: 1.000				
Searcy Municipal Airport		100.000%	\$368.35	
White County Tax Rule - Rate: 0.250				
Searcy Municipal Airport		100.000%	\$92.09	
Searcy County	Net Di	stribution Amount: \$75,0	43.53	
Searcy County Tax Rule - Rate: 1.000				
Big Flat City Treasurer	1		\$6.10	
Gilbert City Treasurer	28		\$170.94	
Leslie City Treasurer	441		\$2,692.23	
Marshall City Treasurer	1,355		\$8,272.03	
Pindall City Treasurer	112		\$683.74	
Searcy County Treasurer	6,126		\$37,398.14	
St. Joe City Treasurer	132		\$805.84	
Searcy County Tax Rule - Rate: 0.500				
Searcy County Treasurer		100.000%	\$25,014.51	
Sebastian County	Net Di	stribution Amount: \$2,26	4,739.03	
Sebastian County Tax Rule - Rate: 1.000				
Barling City Treasurer	4,649		\$66,985.44	
Bonanza City Treasurer	575		\$8,284.93	
Central City Treasurer	502		\$7,233.10	
Fort Smith City Treasurer	86,209		\$1,242,148.41	
Greenwood City Treasurer	8,952		\$128,985.52	
			· - ·	

Run Date: 3/22/2018 Run Time: 10:41:46AM	Ledger After Counti For 3/23/2	es	Page: User: hyreen	34 hightower.
	Population	Percentage	Distribution Amount	
Hartford City Treasurer	642		\$9,250.30	
Huntington City Treasurer	635		\$9,149.44	
Lavaca City Treasurer	2,289		\$32,981.22	
Mansfield City Treasurer	723		\$10,417.40	
Midland City Treasurer	325		\$4,682.79	
Sebastian County Treasurer	19,431		\$279,972.91	
Sebastian County Tax Rule - Rate: 0.250				
Sebastian County Treasurer		100.000%	\$452,947.81	
Sevier County	Net Dis	tribution Amount: \$343,	390.35	
Sevier County Tax Rule - Rate: 1.000				
Ben Lomond City Treasurer	145		\$1,229.04	
DeQueen City Treasurer	6,594		\$55,891.44	
Gillham City Treasurer	160		\$1,356.18	
Horatio City Treasurer	1,044		\$8,849.05	
Lockesburg City Treasurer	739		\$6,263.84	
Sevier County Treasurer	8,376		\$70,995.86	
Sevier County Tax Rule - Rate: 0.500				
Sevier County Treasurer		100.000%	\$72,292.71	
Sevier County Tax Rule - Rate: 0.250				
Sevier County Treasurer		100.000%	\$36,146.35	
Sevier County Tax Rule - Rate: 0.250				
Sevier County Treasurer		100.000%	\$36,146.35	
Sevier County Tax Rule - Rate: 0.380				
Sevier County Treasurer		100.000%	\$54,219.53	
Sevier County AF Co	Net Dis	tribution Amount: \$30.0	9	
Sevier County Tax Rule - Rate: 1.000				
Sevier County Airport Commission		100.000%	\$12.67	
Sevier County Tax Rule - Rate: 0.500				
Sevier County Airport Commission		100.000%	\$6.33	
Sevier County Tax Rule - Rate: 0.250				
Sevier County Airport Commission		100.000%	\$3.17	

Run Date: 3/22/2018 Run Time: 10:41:46AM	Ledger After Tax Rules Counties For 3/23/2018		Page: 3 User: hyreen.hightowe
	Population	Percentage	Distribution Amount
Sevier County Tax Rule - Rate: 0.250			
Sevier County Airport Commission		100.000%	\$3.17
Sevier County Tax Rule - Rate: 0.380			
Sevier County Airport Commission		100.000%	\$4.75
Sharp County	Net Dis	tribution Amount: \$155,	299.01
Sharp County Tax Rule - Rate: 1.000			
Ash Flat City Treasurer	980		\$8,815.63
Cave City Treasurer	1,742		\$15,670.23
Cherokee Village City Treasurer	3,878		\$34,884.71
Evening Shade City Treasurer	432		\$3,886.07
Hardy City Treasurer	730		\$6,566.74
Highland City Treasurer	1,045		\$9,400.34
Horseshoe Bend City Treasurer	8		\$71.96
Sharp County Treasurer	8,193		\$73,700.46
Sidney City Treasurer	181		\$1,628.19
Williford City Treasurer	75		\$674.68
Sharp County AE Co	Not Dis	tribution Amount: \$8.74	
Sharp County AF Co	Net Dis	Indution Amount. 50.74	
Sharp County Tax Rule - Rate: 1.000			
Sharp County Regional Airport		75.000%	\$6.56
Sharp County Regional Airport		25.000%	\$2.18
Springdale AF Washington Co	Net Dis	tribution Amount: \$1,47	0.76
Washington County Tax Rule - Rate: 1.000			
Springdale Municipal Airport		75.000%	\$882.46
Springdale Municipal Airport		25.000%	\$294.15
Washington County Tax Rule - Rate: 0.250			
Springdale Municipal Airport		100.000%	\$294.15
St. Francis County	Net Dis	tribution Amount: \$553,	708.69
St. Francis County Tax Rule - Rate: 1.000			
Caldwell City Treasurer	555		\$4,350.04
Colt City Treasurer	378		\$2,962.73
Forrest City Treasurer	15,371		\$120,476.42

Run Date: 3/22/2018

Run Time: 10:41:46AM

Ledger After Tax Rules

Counties For 3/23/2018 Page: User: hyreen.hightower

	Population	Percentage	Distribution Amount
Hughes City Treasurer	1,441		\$11,294.42
Madison City Treasurer	769		\$6,027.35
Palestine City Treasurer	681		\$5,337.61
St. Francis County Treasurer	8,435		\$66,112.72
Wheatley City Treasurer	355		\$2,782.46
Widener City Treasurer	273		\$2,139.73
St. Francis County Tax Rule - Rate: 1.000			
Caldwell City Treasurer	555		\$4,350.04
Colt City Treasurer	378		\$2,962.73
Forrest City Treasurer	15,371		\$120,476.42
Hughes City Treasurer	1,441		\$11,294.42
Madison City Treasurer	769		\$6,027.35
Palestine City Treasurer	681		\$5,337.61
St. Francis County Treasurer	8,435		\$66,112.72
Wheatley City Treasurer	355		\$2,782.46
Widener City Treasurer	273		\$2,139.73
St. Francis County Tax Rule - Rate: 0.500			
St. Francis County Treasurer		100.000%	\$110,741.73
Stone County	Net Dis	stribution Amount: \$97,5	603.78
Stone County Tax Rule - Rate: 1.000			
Fifty Six City Treasurer	173		\$1,360.99
Mountain View City Treasurer	2,748		\$21,618.56
Stone County Treasurer	9,473		\$74,524.23
Stuttgart AF Prairie Co	Net Dis	stribution Amount: \$263	.09
Prairie County Tax Rule - Rate: 1.000			
Biscoe City Treasurer	363		\$7.31
Des Arc City Treasurer	1,717		\$34.55
DeValls Bluff City Treasurer	619		\$12.46
Devalis Dian Oity Treasarch	019		
Hazen City Treasurer	1,468		\$29.54
			\$29.54 \$88.11

Prairie County Tax Rule - Rate: 0.130

Run Date: 3/22/2018 Run Time: 10:41:46AM	Ledger After Tax Rules Counties For 3/23/2018		Page: 37 User: hyreen.hightower
	Population	Percentage	Distribution Amount
Prairie County Treasurer		100.000%	\$21.92
Prairie County Tax Rule - Rate: 0.380			
Prairie County Treasurer		100.000%	\$65.78
Texarkana AF Miller Co	Net Dis	tribution Amount: \$1,48	4.35
Miller County Tax Rule - Rate: 0.250			
Texarkana Regional Airport		100.000%	\$296.87
Miller County Tax Rule - Rate: 1.000			
Texarkana Regional Airport		100.000%	\$1,187.48
Union County	Net Dis	tribution Amount: \$1,35	1,479.68
Union County Tax Rule - Rate: 1.000			
Calion City Treasurer	494		\$8,016.89
El Dorado City Treasurer	18,884		\$306,459.60
Felsenthal City Treasurer	150		\$2,434.28
Huttig City Treasurer	597		\$9,688.43
Junction City Treasurer	581		\$9,428.78
Norphlet City Treasurer	844		\$13,696.88
Smackover City Treasurer	1,865		\$30,266.21
Strong City Treasurer	558		\$9,055.52
Union County Treasurer	17,666		\$286,693.25
Union County Tax Rule - Rate: 1.000			
Calion City Treasurer		1.100%	\$7,433.14
El Dorado City Treasurer		52.000%	\$351,384.72
Felsenthal City Treasurer		0.200%	\$1,351.48
Huttig City Treasurer		1.700%	\$11,487.58
Junction City Treasurer		1.400%	\$9,460.36
Norphlet City Treasurer		1.500%	\$10,136.10
Smackover City Treasurer		4.800%	\$32,435.51
Strong City Treasurer		1.300%	\$8,784.62
Union County Treasurer		36.000%	\$243,266.33

Van Buren County

Net Distribution Amount: \$285,121.54

Van Buren County Tax Rule - Rate: 1.000

Run Date: 3/22/2018 38 Page: Ledger After Tax Rules Run Time: 10:41:46AM Counties User: hyreen.hightower For 3/23/2018 Population Percentage **Distribution Amount Clinton City Treasurer** 2,602 \$21,448.00 250 Damascus City Treasurer \$2,060.72 Fairfield Bay City Treasurer 2,155 \$17,763.43 Shirley City Treasurer 291 \$2,398.68 Van Buren County Treasurer 11,997 \$98,889.94 Van Buren County Tax Rule - Rate: 1.000 Van Buren County Treasurer 100.000% \$142,560.77 Net Distribution Amount: \$787.32 Walnut Ridge AF Lawrence Co Lawrence County Tax Rule - Rate: 1.000 Walnut Ridge Regional Airport 100.000% \$314.93 Lawrence County Tax Rule - Rate: 0.500 Walnut Ridge Regional Airport 100.000% \$157.46 Lawrence County Tax Rule - Rate: 0.500 Walnut Ridge Regional Airport 100.000% \$157.46 Lawrence County Tax Rule - Rate: 0.130 Walnut Ridge Regional Airport 100.000% \$39.37 Lawrence County Tax Rule - Rate: 0.380 Walnut Ridge Regional Airport 100.000% \$118.10 Washington County Net Distribution Amount: \$3,881,385.06 Washington County Tax Rule - Rate: 1.000 Elkins City Treasurer 2,648 \$40,491.10 1,756 \$26,851.35 Elm Springs City Treasurer Farmington City Treasurer 5,974 \$91,349.64 Fayetteville City Treasurer 73,580 \$1,125,126.69 Goshen City Treasurer 1.071 \$16.376.88

1,294

3,354

2,249

4,426

64.195

2,460

37,350

Greenland City Treasurer

Johnson City Treasurer

Lincoln City Treasurer

Prairie Grove City Treasurer

Washington County Treasurer

Springdale City Treasurer

Tontitown City Treasurer

\$19,786.82

\$51,286.69

\$34,389.91

\$67,678.86

\$981,618.75

\$37,616.36

\$571,126.42

un Date: 3/22/2018 un Time: 10:41:46AM	Ledger After Counti For 3/23/	es	Page: User: hyreen.hig	39 Ihtowe
	Population	Percentage	Distribution Amount	
West Fork City Treasurer	2,317		\$35,429.72	
Winslow City Treasurer	391		\$5,978.86	
Washington County Tax Rule - Rate: 0.250				
Washington County Treasurer		100.000%	\$776,277.01	
West Memphis AF Crittenden Co	Net Dis	stribution Amount: \$1,55	1.34	
Crittenden County Tax Rule - Rate: 0.750				
West Memphis Municipal Airport		100.000%	\$423.09	
Crittenden County Tax Rule - Rate: 1.000				
West Memphis Municipal Airport		100.000%	\$564.12	
Crittenden County Tax Rule - Rate: 1.000 West Memphis Municipal Airport		100.000%	\$564.13	
White County	Net Dis	stribution Amount: \$1,41	3,408.07	
White County Tax Rule - Rate: 1.000				
Bald Knob City Treasurer	2,897		\$30,357.00	
Beebe City Treasurer	7,315		\$76,652.21	
Bradford City Treasurer	759		\$7,953.39	
Garner City Treasurer	284		\$2,975.97	
Georgetown City Treasurer	124		\$1,299.37	
Griffithville City Treasurer	225		\$2,357.72	
Higginson City Treasurer	621		\$6,507.32	
Judsonia City Treasurer	2,019		\$21,156.64	
Kensett City Treasurer	1,648		\$17,269.01	
Letona City Treasurer	255		\$2,672.09	
McRae City Treasurer	682		\$7,146.52	
Pangburn City Treasurer	601		\$6,297.74	
Rose Bud City Treasurer	482		\$5,050.77	
Russell City Treasurer	216		\$2,263.41	
Searcy City Treasurer	22,858		\$239,523.75	
West Point City Treasurer	185		\$1,938.57	
White County Treasurer	35,905		\$376,240.27	

White County Treasurer

Run Date: 3/22/2018	Ledger After	Tax Rules	Page: 40
Run Time: 10:41:46AM	Counties For 3/23/2018		User: hyreen.hightower
	Population	Percentage	Distribution Amount
White County Tax Rule - Rate: 0.250			
White County Treasurer		100.000%	\$201,915.44
Woodruff County	Net Dis	stribution Amount: \$108,	014.49
Woodruff County Tax Rule - Rate: 1.000			
Augusta City Treasurer	2,199		\$16,358.39
Cotton Plant City Treasurer	649		\$4,827.92
Hunter City Treasurer	105		\$781.10
McCrory City Treasurer	1,729		\$12,862.06
Patterson City Treasurer	452		\$3,362.43
Woodruff County Treasurer	2,126		\$15,815.35
Woodruff County Tax Rule - Rate: 0.380			
Woodruff County Treasurer		100.000%	\$20,252.72
Woodruff County Tax Rule - Rate: 0.500			
Woodruff County Treasurer		100.000%	\$27,003.62
Woodruff County Tax Rule - Rate: 0.130			
Woodruff County Treasurer		100.000%	\$6,750.90
Yell County	Net Dis	stribution Amount: \$270,	902.54
Yell County Tax Rule - Rate: 0.880			
Belleville City Treasurer	441		\$2,513.04
Danville City Treasurer	2,409		\$13,727.68
Dardanelle City Treasurer	4,745		\$27,039.38
Havana City Treasurer	375		\$2,136.94
Ola City Treasurer	1,281		\$7,299.78
Plainview City Treasurer	608		\$3,464.69
Yell County Treasurer	12,326		\$70,239.68
Yell County Tax Rule - Rate: 0.250			
Yell County Treasurer		100.000%	\$36,120.34
Yell County Tax Rule - Rate: 0.750			
Yell County Treasurer		100.000%	\$108,361.01
		Total	\$44,932,986.61