

Ledger After Tax Rules

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Almyra AF Arkansas Co			Net Distribution Amount: \$79.67
Arkansas County Tax Rule - Rate: 1.000			
Arkansas County Treasurer		100.000%	\$79.67
Arkadelphia AF Clark Co			Net Distribution Amount: \$30.12
Clark County Tax Rule - Rate: 1.000			
Arkadelphia Municipal Airport		100.000%	\$20.08
Clark County Tax Rule - Rate: 0.500			
Arkadelphia Municipal Airport		100.000%	\$10.04
Arkansas County			Net Distribution Amount: \$324,918.54
Arkansas County Tax Rule - Rate: 1.000			
Arkansas County Treasurer		100.000%	\$324,918.54
Ashley County			Net Distribution Amount: \$385,066.47
Ashley County Tax Rule - Rate: 1.000			
Ashley County Treasurer	11,703		\$137,477.17
Crossett City Treasurer	5,507		\$64,691.68
Fountain Hill City Treasurer	175		\$2,055.76
Hamburg City Treasurer	2,857		\$33,561.67
Montrose City Treasurer	354		\$4,158.50
Parkdale City Treasurer	277		\$3,253.97
Portland City Treasurer	430		\$5,051.28
Wilmot City Treasurer	550		\$6,460.95
Ashley County Tax Rule - Rate: 0.250			
Ashley County Treasurer		100.000%	\$64,177.75
Ashley County Tax Rule - Rate: 0.250			
Ashley County Treasurer		100.000%	\$64,177.74
Batesville Regional AF Independence Co			Net Distribution Amount: \$635.41
Independence County Tax Rule - Rate: 1.000			
Batesville Regional Airport		100.000%	\$423.61
Independence County Tax Rule - Rate: 0.500			
Batesville Regional Airport		100.000%	\$211.80

Ledger After Tax RulesCounties
For 10/25/2018

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
-------------------	-------------------	----------------------------

Baxter County

Net Distribution Amount: \$1,217,457.36

Baxter County Tax Rule - Rate: 1.000

Baxter County Treasurer	23,975	\$351,559.03
Big Flat City Treasurer	104	\$1,525.01
Briarcliff City Treasurer	236	\$3,460.60
Cotter City Treasurer	970	\$14,223.66
Gassville City Treasurer	2,078	\$30,470.89
Lakeview City Treasurer	741	\$10,865.70
Mountain Home City Treasurer	12,448	\$182,532.09
Norfolk City Treasurer	511	\$7,493.08
Salesville City Treasurer	450	\$6,598.62

Baxter County Tax Rule - Rate: 1.000

Baxter County Treasurer	100.000%	\$608,728.68
-------------------------	----------	--------------

Benton County

Net Distribution Amount: \$4,243,013.12

Benton County Tax Rule - Rate: 1.000

Avoca City Treasurer	488	\$9,354.84
Bella Vista City Treasurer	26,526	\$508,496.77
Benton County Treasurer	42,483	\$814,388.46
Bentonville City Treasurer	35,301	\$676,711.32
Bethel Heights City Treasurer	2,372	\$45,470.65
Cave Springs City Treasurer	1,931	\$37,016.79
Centerton City Treasurer	9,515	\$182,400.16
Decatur City Treasurer	1,699	\$32,569.40
Elm Springs City Treasurer	137	\$2,626.26
Garfield City Treasurer	502	\$9,623.21
Gateway City Treasurer	405	\$7,763.75
Gentry City Treasurer	3,425	\$65,656.39
Gravette City Treasurer	3,113	\$59,675.43
Highfill City Treasurer	583	\$11,175.96
Little Flock City Treasurer	2,585	\$49,553.80
Lowell City Treasurer	7,327	\$140,456.75
Pea Ridge City Treasurer	4,794	\$91,899.78
Rogers City Treasurer	55,964	\$1,072,815.84

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Siloam Springs City Treasurer	15,039		\$288,293.86
Springdale City Treasurer	6,552		\$125,600.20
Springtown City Treasurer	87		\$1,667.77
Sulphur Springs City Treasurer	511		\$9,795.73

Benton County Special Aviation

Net Distribution Amount: \$15,351.07

Benton County Special Aviation Tax Rule - Rate: 1.000

Northwest Arkansas Regional Airport	100.000%	\$15,351.07
-------------------------------------	----------	-------------

Bentonville AF Benton Co

Net Distribution Amount: \$406.12

Benton County Tax Rule - Rate: 1.000

Bentonville Municipal Airport	100.000%	\$406.12
-------------------------------	----------	----------

Billy Free Memorial AF Desha Co

Net Distribution Amount: \$32.06

Desha County Tax Rule - Rate: 1.000

Billy Free Memorial Airport	100.000%	\$21.37
-----------------------------	----------	---------

Desha County Tax Rule - Rate: 0.500

Billy Free Memorial Airport	100.000%	\$10.69
-----------------------------	----------	---------

Blytheville AF Mississippi Co

Net Distribution Amount: \$143.75

Mississippi County Tax Rule - Rate: 1.000

Blytheville Municipal Airport	100.000%	\$57.50
-------------------------------	----------	---------

Mississippi County Tax Rule - Rate: 0.250

Blytheville Municipal Airport	100.000%	\$14.38
-------------------------------	----------	---------

Mississippi County Tax Rule - Rate: 0.250

Blytheville Municipal Airport	50.000%	\$7.19
Blytheville Municipal Airport	50.000%	\$7.19

Mississippi County Tax Rule - Rate: 0.500

Blytheville Municipal Airport	100.000%	\$28.75
-------------------------------	----------	---------

Mississippi County Tax Rule - Rate: 0.500

Blytheville Municipal Airport	100.000%	\$28.74
-------------------------------	----------	---------

Boone County

Net Distribution Amount: \$644,184.27

Boone County Tax Rule - Rate: 1.000

Ledger After Tax Rules

Counties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Alpena City Treasurer	319		\$4,454.81
Bellefonte City Treasurer	454		\$6,340.07
Bergman City Treasurer	439		\$6,130.60
Boone County Treasurer	21,005		\$293,333.13
Diamond City Treasurer	782		\$10,920.57
Everton City Treasurer	133		\$1,857.33
Harrison City Treasurer	12,943		\$180,747.95
Lead Hill City Treasurer	271		\$3,784.49
Omaha City Treasurer	169		\$2,360.07
South Lead Hill City Treasurer	102		\$1,424.42
Valley Springs City Treasurer	183		\$2,555.58
Zinc City Treasurer	103		\$1,438.40

Boone County Tax Rule - Rate: 0.250

Boone County Treasurer	100.000%	\$128,836.85
------------------------	----------	--------------

Boone County AF Co

Net Distribution Amount: \$5,924.33

Boone County Tax Rule - Rate: 1.000

Boone County Airport	100.000%	\$4,739.46
----------------------	----------	------------

Boone County Tax Rule - Rate: 0.250

Boone County Airport	100.000%	\$1,184.87
----------------------	----------	------------

Bradley County

Net Distribution Amount: \$201,347.41

Bradley County Tax Rule - Rate: 1.000

Banks City Treasurer	124	\$1,084.77
Bradley County Treasurer	4,551	\$39,812.83
Hermitage City Treasurer	830	\$7,260.96
Warren City Treasurer	6,003	\$52,515.15

Bradley County Tax Rule - Rate: 1.000

Bradley County Treasurer	100.000%	\$100,673.70
--------------------------	----------	--------------

Calhoun County

Net Distribution Amount: \$164,891.34

Calhoun County Tax Rule - Rate: 1.000

Calhoun County Treasurer	3,329	\$40,903.38
Hampton City Treasurer	1,324	\$16,267.97

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Harrell City Treasurer	254		\$3,120.89
Thornton City Treasurer	407		\$5,000.80
Tinsman City Treasurer	54		\$663.50
Calhoun County Tax Rule - Rate: 0.500			
Calhoun County Treasurer		100.000%	\$32,978.27
Calhoun County Tax Rule - Rate: 1.000			
Calhoun County Treasurer	3,329		\$40,903.37
Hampton City Treasurer	1,324		\$16,267.97
Harrell City Treasurer	254		\$3,120.89
Thornton City Treasurer	407		\$5,000.80
Tinsman City Treasurer	54		\$663.50

Camden AF Ouachita Co

Net Distribution Amount: \$142.82

Ouachita County Tax Rule - Rate: 1.000

Camden Airport Commission		100.000%	\$47.61
---------------------------	--	----------	---------

Ouchita County - Rate: 1.000

Camden Airport Commission		50.000%	\$23.81
---------------------------	--	---------	---------

Camden Airport Commission		50.000%	\$23.80
---------------------------	--	---------	---------

Ouachita County Tax Rule - Rate: 1.000

Camden Airport Commission		100.000%	\$47.60
---------------------------	--	----------	---------

Carroll County

Net Distribution Amount: \$185,217.91

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

Beaver City Treasurer	100		\$674.84
-----------------------	-----	--	----------

Blue Eye City Treasurer	30		\$202.45
-------------------------	----	--	----------

Carroll County Treasurer	27,316		\$184,340.62
--------------------------	--------	--	--------------

Chicot County

Net Distribution Amount: \$205,020.54

Chicot County Tax Rule - Rate: 1.000

Chicot County Treasurer	4,067		\$35,331.29
-------------------------	-------	--	-------------

Dermott City Treasurer	2,889		\$25,097.64
------------------------	-------	--	-------------

Eudora City Treasurer	2,269		\$19,711.51
-----------------------	-------	--	-------------

Lake Village City Treasurer	2,575		\$22,369.83
-----------------------------	-------	--	-------------

Chicot County Tax Rule - Rate: 1.000

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Chicot County Treasurer		100.000%	\$102,510.27
Clark County			Net Distribution Amount: \$453,054.55
Clark County Tax Rule - Rate: 1.000			
Clark County Treasurer		100.000%	\$302,036.37
Clark County Tax Rule - Rate: 0.500			
Clark County Treasurer		100.000%	\$151,018.18
Clarksville AF Johnson Co			Net Distribution Amount: \$86.47
Johnson County Tax Rule - Rate: 1.000			
Clarksville Airport Commission		100.000%	\$86.47
Clay County			Net Distribution Amount: \$172,138.81
Clay County Tax Rule - 26-74-401 - Rate: 0.500			
Clay County Treasurer	14,476		\$51,646.28
Datto City Treasurer	100		\$356.77
Greenway City Treasurer	209		\$745.65
Knobel City Treasurer	287		\$1,023.93
McDougal City Treasurer	186		\$663.60
Nimmons City Treasurer	69		\$246.17
Peach Orchard City Treasurer	135		\$481.64
Pollard City Treasurer	222		\$792.03
St. Francis City Treasurer	250		\$891.93
Success City Treasurer	149		\$531.60
Clay County Tax Rule - Rate: 1.000			
Clay County Treasurer	5,273		\$37,625.15
Corning City Treasurer	3,377		\$24,096.37
Datto City Treasurer	100		\$713.54
Greenway City Treasurer	209		\$1,491.31
Knobel City Treasurer	287		\$2,047.87
McDougal City Treasurer	186		\$1,327.19
Nimmons City Treasurer	69		\$492.35
Peach Orchard City Treasurer	135		\$963.28
Piggott City Treasurer	3,849		\$27,464.29
Pollard City Treasurer	222		\$1,584.07

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Rector City Treasurer	1,977		\$14,106.76
St. Francis City Treasurer	250		\$1,783.86
Success City Treasurer	149		\$1,063.17

Cleburne County

Net Distribution Amount: \$503,200.40

Cleburne County Tax Rule - Rate: 1.000

Cleburne County Treasurer	16,635		\$198,352.86
Concord City Treasurer	244		\$2,909.41
Fairfield Bay City Treasurer	183		\$2,182.06
Greers Ferry City Treasurer	891		\$10,624.13
Heber Springs City Treasurer	7,165		\$85,434.22
Higden City Treasurer	120		\$1,430.86
Quitman City Treasurer	732		\$8,728.24

Cleburne County Tax Rule - Rate: 0.500

Cleburne County Treasurer		100.000%	\$154,830.89
---------------------------	--	----------	--------------

Cleburne County Tax Rule - Rate: 0.130

Cleburne County Treasurer		100.000%	\$38,707.73
---------------------------	--	----------	-------------

Cleveland County

Net Distribution Amount: \$128,418.52

Cleveland County Tax Rule - Rate: 1.000

Cleveland County Treasurer	6,898		\$31,368.78
Kingsland City Treasurer	447		\$2,032.74
Rison City Treasurer	1,344		\$6,111.87

Cleveland County Tax Rule - Rate: 0.250

Cleveland County Treasurer		100.000%	\$9,878.35
----------------------------	--	----------	------------

Cleveland County Tax Rule - Rate: 2.000

Cleveland County Treasurer		100.000%	\$79,026.78
----------------------------	--	----------	-------------

Clinton AF Van Buren Co

Net Distribution Amount: \$42.75

Van Buren County Tax Rule - Rate: 1.000

Clinton Municipal Airport		100.000%	\$21.38
---------------------------	--	----------	---------

Van Buren County Tax Rule - Rate: 1.000

Clinton Municipal Airport		100.000%	\$21.37
---------------------------	--	----------	---------

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Columbia County			Net Distribution Amount: \$461,957.98
Columbia County Tax Rule - Rate: 1.000			
Columbia County Treasurer		100.000%	\$307,971.99
Columbia County Tax Rule - Rate: 0.500			
Columbia County Treasurer		66.667%	\$102,657.38
		33.333%	\$51,328.61
Columbia County Treasurer	10,153		\$21,225.94
Emerson City Treasurer	368		\$769.34
Magnolia City Treasurer	11,577		\$24,202.97
McNeil City Treasurer	516		\$1,078.75
Taylor City Treasurer	566		\$1,183.28
Waldo City Treasurer	1,372		\$2,868.33
Conway County			Net Distribution Amount: \$467,144.06
Conway County Tax Rule - Rate: 1.000			
Conway County Treasurer	12,597		\$158,070.62
Menifee City Treasurer	302		\$3,789.58
Morrilton City Treasurer	6,767		\$84,914.18
Oppelo City Treasurer	781		\$9,800.20
Plumerville City Treasurer	826		\$10,364.88
Conway County Tax Rule - Rate: 0.250			
Conway County Treasurer		100.000%	\$66,734.87
Conway County Tax Rule - Rate: 0.250			
Conway County Treasurer		100.000%	\$66,734.87
Conway County Tax Rule - Rate: 0.250			
Conway County Treasurer		100.000%	\$66,734.86
Craighead County			Net Distribution Amount: \$1,744,640.45
Craighead County Tax Rule - Rate: 1.000			
Bay City Treasurer	1,801		\$32,579.84
Black Oak City Treasurer	262		\$4,739.54
Bono City Treasurer	2,131		\$38,549.49
Brookland City Treasurer	1,969		\$35,618.94
Caraway City Treasurer	1,279		\$23,136.93

Ledger After Tax Rules

Counties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Cash City Treasurer	342		\$6,186.73
Craighead County Treasurer	17,701		\$320,208.63
Egypt City Treasurer	112		\$2,026.06
Jonesboro City Treasurer	67,263		\$1,216,778.31
Lake City Treasurer	2,082		\$37,663.09
Monette City Treasurer	1,501		\$27,152.89

Crawford County

Net Distribution Amount: \$1,043,157.55

Crawford County Tax Rule - Rate: 1.000

Alma City Treasurer	5,419		\$52,143.93
Cedarville City Treasurer	1,394		\$13,413.66
Chester City Treasurer	159		\$1,529.97
Crawford County Treasurer	28,001		\$269,437.54
Dyer City Treasurer	876		\$8,429.24
Kibler City Treasurer	961		\$9,247.15
Mountainburg City Treasurer	631		\$6,071.75
Mulberry City Treasurer	1,655		\$15,925.11
Rudy City Treasurer	61		\$586.97
Van Buren City Treasurer	22,791		\$219,304.71

Crawford County Tax Rule - Rate: 0.500

Crawford County Treasurer		100.000%	\$298,045.01
---------------------------	--	----------	--------------

Crawford County Tax Rule - Rate: 0.250

Crawford County Treasurer		100.000%	\$149,022.51
---------------------------	--	----------	--------------

Crittenden County

Net Distribution Amount: \$1,713,194.53

Crittenden County Tax Rule - Rate: 1.000

		50.000%	\$311,489.92
Anthonyville City Treasurer	161		\$1,138.63
Clarkedale City Treasurer	371		\$2,623.80
Crawfordsville City Treasurer	479		\$3,387.60
Earle City Treasurer	2,414		\$17,072.40
Edmondson City Treasurer	427		\$3,019.85
	263		\$1,860.00
Gilmore City Treasurer		90.000%	\$1,674.00
Crittenden County Treasurer		10.000%	\$186.00

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Horseshoe Lake City Treasurer	292		\$2,065.10
	115		\$813.31
Jennette City Treasurer		90.000%	\$731.98
Crittenden County Treasurer		10.000%	\$81.33
Jericho City Treasurer	119		\$841.60
Marion City Treasurer	12,345		\$87,306.85
	198		\$1,400.30
Sunset City Treasurer		90.000%	\$1,260.27
Crittenden County Treasurer		10.000%	\$140.03
	615		\$4,349.43
Turrell City Treasurer		90.000%	\$3,914.49
Crittenden County Treasurer		10.000%	\$434.94
West Memphis City Treasurer	26,245		\$185,611.05
Crittenden County Treasurer		50.000%	\$311,489.91
Crittenden County Tax Rule - Rate: 0.750			
Crittenden County Treasurer		100.000%	\$467,234.87
Crittenden County Tax Rule - Rate: 1.000			
Crittenden County Treasurer		100.000%	\$622,979.83

Cross County

Net Distribution Amount: \$367,902.20

Cross County Tax Rule - Rate: 1.000

Cherry Valley City Treasurer	651		\$6,701.30
Cross County Treasurer	7,475		\$76,946.53
Hickory Ridge City Treasurer	272		\$2,799.93
Parkin City Treasurer	1,105		\$11,374.70
Wynne City Treasurer	8,367		\$86,128.64

Cross County Tax Rule - Rate: 1.000

Cross County Treasurer		100.000%	\$183,951.10
------------------------	--	----------	--------------

Dallas County

Net Distribution Amount: \$142,395.45

Dallas County Tax Rule - Rate: 1.000

Dallas County Treasurer		100.000%	\$71,197.73
-------------------------	--	----------	-------------

Dallas County Tax Rule - Rate: 1.000

Dallas County Treasurer		100.000%	\$71,197.72
-------------------------	--	----------	-------------

Ledger After Tax RulesCounties
For 10/25/2018

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
-------------------	-------------------	----------------------------

Dennis Cantrell AF Faulkner Co	Net Distribution Amount: \$359.49
---------------------------------------	-----------------------------------

Faulkner County Tax Rule - Rate: 0.500

Dennis Cantrell Field	100.000%	\$359.49
-----------------------	----------	----------

Desha County	Net Distribution Amount: \$243,654.83
---------------------	---------------------------------------

Desha County Tax Rule - Rate: 1.000

Arkansas City Treasurer	366	\$4,570.40
Desha County Treasurer	2,953	\$36,875.39
Dumas City Treasurer	4,706	\$58,765.87
McGehee City Treasurer	4,219	\$52,684.49
Mitchellville City Treasurer	360	\$4,495.48
Reed City Treasurer	172	\$2,147.84
Tillar City Treasurer	21	\$262.24
Watson City Treasurer	211	\$2,634.84

Desha County Tax Rule - Rate: 0.500

Desha County Treasurer	100.000%	\$81,218.28
------------------------	----------	-------------

Drake Field AF Washington Co	Net Distribution Amount: \$1,509.84
-------------------------------------	-------------------------------------

Washington County Tax Rule - Rate: 1.000

Fayetteville Drake Field	75.000%	\$905.90
Fayetteville Drake Field	25.000%	\$301.97

Washington County Tax Rule - Rate: 0.250

Fayetteville Drake Field	100.000%	\$301.97
--------------------------	----------	----------

Drew County	Net Distribution Amount: \$549,560.66
--------------------	---------------------------------------

Drew County Tax Rule - Rate: 1.000

Drew County Treasurer	8,121	\$107,166.65
Jerome City Treasurer	39	\$514.65
Monticello City Treasurer	9,467	\$124,928.79
Tillar City Treasurer	204	\$2,692.03
Wilmar City Treasurer	511	\$6,743.28
Winchester City Treasurer	167	\$2,203.78

Drew County Tax Rule - Rate: 1.000

Drew County Treasurer	100.000%	\$244,249.18
-----------------------	----------	--------------

Ledger After Tax RulesCounties
For 10/25/2018

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
-------------------	-------------------	----------------------------

Drew County Tax Rule - Rate: 0.250

Drew County Treasurer	100.000%	\$61,062.30
-----------------------	----------	-------------

El Dorado Goodwin AF Union Co

Net Distribution Amount: \$1,997.58

Union County Tax Rule - Rate: 1.000

El Dorado Goodwin Field	100.000%	\$998.79
-------------------------	----------	----------

Union County Tax Rule - Rate: 1.000

Calion City Treasurer	1.100%	\$10.99
El Dorado City Treasurer	52.000%	\$519.37
Felsenthal City Treasurer	0.200%	\$2.00
Huttig City Treasurer	1.700%	\$16.98
Junction City Treasurer	1.400%	\$13.98
Norphlet City Treasurer	1.500%	\$14.98
Smackover City Treasurer	4.800%	\$47.94
Strong City Treasurer	1.300%	\$12.98
El Dorado Goodwin Field	36.000%	\$359.57

Faulkner County

Net Distribution Amount: \$800,527.82

Faulkner County Tax - 26-74-401 - Rate: 0.500

Enola City Treasurer	338	\$2,389.49
Faulkner County Treasurer	111,002	\$784,727.51
Holland City Treasurer	557	\$3,937.71
Mount Vernon City Treasurer	145	\$1,025.08
Twin Groves City Treasurer	335	\$2,368.28
Wooster City Treasurer	860	\$6,079.75

Fort Smith AF Sebastian Co

Net Distribution Amount: \$1,641.97

Sebastian County Tax Rule - Rate: 1.000

Fort Smith Regional Airport	100.000%	\$1,313.58
-----------------------------	----------	------------

Sebastian County Tax Rule - Rate: 0.250

Fort Smith Regional Airport	100.000%	\$328.39
-----------------------------	----------	----------

Franklin County

Net Distribution Amount: \$312,114.61

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

Denning City Treasurer	314	\$1,351.78
------------------------	-----	------------

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Franklin County Treasurer	17,811		\$76,676.87
Franklin County Tax Rule - Rate: 1.000			
Altus City Treasurer	758		\$6,526.42
Branch City Treasurer	367		\$3,159.89
Charleston City Treasurer	2,522		\$21,714.57
Denning City Treasurer	314		\$2,703.56
Franklin County Treasurer	10,442		\$89,906.23
Ozark City Treasurer	3,684		\$31,719.46
Wiederkehr Village City Treasurer	38		\$327.18
Franklin County Tax Rule - Rate: 0.130			
Altus City Treasurer	758		\$815.80
Branch City Treasurer	367		\$394.99
Charleston City Treasurer	2,522		\$2,714.32
Denning City Treasurer	314		\$337.94
Franklin County Treasurer	10,442		\$11,238.28
Ozark City Treasurer	3,684		\$3,964.93
Wiederkehr Village City Treasurer	38		\$40.90
Franklin County Tax Rule - Rate: 0.380			
Franklin County Treasurer		100.000%	\$58,521.49
Fulton County			
Net Distribution Amount: \$132,442.85			
Fulton County Tax Rule - Rate: 0.500			
Fulton County Treasurer		100.000%	\$33,110.71
Fulton County Tax Rule - Rate: 0.500			
Fulton County Treasurer		100.000%	\$33,110.71
Fulton County Tax Rule - Rate: 1.000			
		82.500%	\$54,632.68
Ash Flat City Treasurer	102		\$455.09
Cherokee Village City Treasurer	793		\$3,538.07
Fulton County Treasurer	8,342		\$37,218.93
Hardy City Treasurer	42		\$187.39
Horseshoe Bend City Treasurer	17		\$75.85
Mammoth Spring City Treasurer	977		\$4,359.01

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Salem City Treasurer	1,635		\$7,294.77
Viola City Treasurer	337		\$1,503.57
Fulton County Treasurer		17.500%	\$11,588.75

Garland County

Net Distribution Amount: \$2,364,164.70

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

Fountain Lake City Treasurer	503		\$4,128.05
Garland County Treasurer	94,657		\$776,836.13
Lonsdale City Treasurer	94		\$771.44
Mountain Pine City Treasurer	770		\$6,319.28

Garland County Tax Rule - Rate: 0.380

Fountain Lake City Treasurer	503		\$3,096.04
Garland County Treasurer	56,726		\$349,156.48
Hot Springs City Treasurer	37,931		\$233,470.62
Lonsdale City Treasurer	94		\$578.58
Mountain Pine City Treasurer	770		\$4,739.46

Garland County Tax Rule - Rate: 0.630

Garland County Treasurer		100.000%	\$985,068.62
--------------------------	--	----------	--------------

Grant County

Net Distribution Amount: \$196,430.63

Grant County Tax Rule - Rate: 1.000

Grant County Treasurer		100.000%	\$157,144.50
------------------------	--	----------	--------------

Grant County Tax Rule - Rate: 0.250

Grant County Treasurer		100.000%	\$39,286.13
------------------------	--	----------	-------------

Greene County

Net Distribution Amount: \$900,297.53

Greene County Tax Rule - Rate: 1.000

Delaplaine City Treasurer	116		\$1,417.84
Greene County Treasurer	13,403		\$163,821.58
Lafe City Treasurer	458		\$5,598.02
Marmaduke City Treasurer	1,111		\$13,579.48
Oak Grove Heights City Treasurer	889		\$10,866.03
Paragould City Treasurer	26,113		\$319,172.78

Greene County Tax Rule - Rate: 0.380

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Greene County Treasurer		100.000%	\$192,920.90
Greene County Tax Rule - Rate: 0.380			
Greene County Treasurer		100.000%	\$192,920.90
Grider Field AF Jefferson Co		Net Distribution Amount: \$386.69	
Jefferson County Tax Rule - Rate: 1.000			
Pine Bluff Municipal Airport-Grider Field		100.000%	\$309.35
Jefferson County Tax Rule - Rate: 0.250			
Pine Bluff Municipal Airport-Grider Field		100.000%	\$77.34
Hempstead County		Net Distribution Amount: \$533,603.72	
Hempstead County Tax Rule - Rate: 1.000			
Blevins City Treasurer	315		\$3,717.22
Emmet City Treasurer	43		\$507.43
Fulton City Treasurer	201		\$2,371.94
Hempstead County Treasurer	11,127		\$131,306.31
Hope City Treasurer	10,095		\$119,127.99
McCaskill City Treasurer	96		\$1,132.87
McNab City Treasurer	68		\$802.45
Oakhaven City Treasurer	63		\$743.44
Ozan City Treasurer	85		\$1,003.06
Patmos City Treasurer	64		\$755.24
Perrytown City Treasurer	272		\$3,209.79
Washington City Treasurer	180		\$2,124.12
Hempstead County Tax Rule - Rate: 0.500			
Hempstead County Treasurer		100.000%	\$133,400.93
Hempstead County Tax Rule - Rate: 0.250			
Hempstead County Treasurer		100.000%	\$66,700.47
Hempstead County Tax Rule - Rate: 0.250			
Hempstead County Treasurer		100.000%	\$66,700.46
Hot Spring County		Net Distribution Amount: \$429,902.63	
Hot Spring County Tax Rule - Rate: 0.500			
Hot Spring County Treasurer		100.000%	\$143,300.88

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Hot Spring County Tax Rule - Rate: 1.000			
Donaldson City Treasurer	301		\$2,620.27
Friendship City Treasurer	176		\$1,532.12
Hot Spring County Treasurer	20,743		\$180,572.25
Malvern City Treasurer	10,318		\$89,820.39
Midway City Treasurer	389		\$3,386.33
Perla City Treasurer	241		\$2,097.96
Rockport City Treasurer	755		\$6,572.43

Hot Springs AF Garland Co

Net Distribution Amount: \$2,697.11

Garland County Tax Rule - Rate: 0.500

Hot Springs Memorial Airport	100.000%	\$899.04
------------------------------	----------	----------

Garland County Tax Rule - Rate: 0.380

Fountain Lake City Treasurer		\$0.00
Hot Springs Memorial Airport	100.000%	\$674.28
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%	\$1,123.79
------------------------------	----------	------------

Howard County

Net Distribution Amount: \$536,708.29

Howard County Tax Rule - Rate: 1.000

Dierks City Treasurer	1,133	\$16,036.25
Howard County Treasurer	6,581	\$93,146.11
Mineral Springs City Treasurer	1,208	\$17,097.78
Nashville City Treasurer	4,627	\$65,489.60
Tollette City Treasurer	240	\$3,396.91

Howard County Tax Rule - Rate: 0.250

Howard County Treasurer	100.000%	\$48,791.66
-------------------------	----------	-------------

Howard County Tax Rule - Rate: 0.250

Dierks City Treasurer	1,133	\$4,009.06
Howard County Treasurer	6,581	\$23,286.53
Mineral Springs City Treasurer	1,208	\$4,274.45

Ledger After Tax Rules

Counties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Nashville City Treasurer	4,627		\$16,372.40
Tollette City Treasurer	240		\$849.22
Howard County Tax Rule - Rate: 0.250			
Howard County Treasurer		100.000%	\$48,791.66
Howard County Tax Rule - Rate: 1.000			
Howard County Treasurer		100.000%	\$195,166.66

Huntsville AF Madison Co

Net Distribution Amount: \$88.42

Madison County Tax Rule - Rate: 1.000

Huntsville Municipal Airport		100.000%	\$44.21
------------------------------	--	----------	---------

Madison County Tax Rule - Rate: 1.000

Huntsville Municipal Airport		100.000%	\$44.21
------------------------------	--	----------	---------

Independence County

Net Distribution Amount: \$790,836.26

Independence County Tax Rule - Rate: 1.000

Batesville City Treasurer	10,248		\$147,433.44
Cave City Treasurer	162		\$2,330.62
Cushman City Treasurer	452		\$6,502.72
Independence County Treasurer	19,304		\$277,718.10
Magness City Treasurer	202		\$2,906.08
Moorefield City Treasurer	137		\$1,970.96
Newark City Treasurer	1,176		\$16,918.59
Oil Trough City Treasurer	260		\$3,740.50
Pleasant Plains City Treasurer	349		\$5,020.91
Southside City Treasurer	3,901		\$56,121.96
Sulphur Rock City Treasurer	456		\$6,560.29

Independence County Tax Rule - Rate: 0.500

Independence County Treasurer		100.000%	\$263,612.09
-------------------------------	--	----------	--------------

Izard County

Net Distribution Amount: \$49,221.28

Izard County Tax Rule - Rate: 0.500

Izard County Treasurer		100.000%	\$49,221.28
------------------------	--	----------	-------------

Jackson County

Net Distribution Amount: \$444,567.79

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Jackson County Tax Rule - Rate: 1.000			
Amagon City Treasurer	98		\$1,075.92
Beedeville City Treasurer	107		\$1,174.73
Campbell Station City Treasurer	255		\$2,799.60
Diaz City Treasurer	1,318		\$14,470.07
Grubbs City Treasurer	386		\$4,237.82
Jackson County Treasurer	4,827		\$52,994.73
Jacksonport City Treasurer	212		\$2,327.51
Newport City Treasurer	7,879		\$86,502.06
Swifton City Treasurer	798		\$8,761.09
Tuckerman City Treasurer	1,862		\$20,442.55
Tupelo City Treasurer	180		\$1,976.19
Weldon City Treasurer	75		\$823.41
Jackson County Tax Rule - Rate: 0.500			
Jackson County Treasurer		100.000%	\$98,792.84
Jackson County Tax Rule - Rate: 0.380			
Jackson County Treasurer		100.000%	\$74,094.63
Jackson County Tax Rule - Rate: 0.380			
Jackson County Treasurer		100.000%	\$74,094.64

Jefferson County

Net Distribution Amount: \$1,073,448.67

Jefferson County Tax Rule - Rate: 1.000

Altheimer City Treasurer	984		\$10,912.62
Humphrey City Treasurer	308		\$3,415.74
Jefferson County Treasurer	19,898		\$220,670.05
Pine Bluff City Treasurer	49,083		\$544,333.51
Redfield City Treasurer	1,297		\$14,383.81
Sherrill City Treasurer	84		\$931.57
Wabbaseka City Treasurer	255		\$2,827.97
White Hall City Treasurer	5,526		\$61,283.67

Jefferson County Tax Rule - Rate: 0.250

Jefferson County Treasurer		100.000%	\$214,689.73
----------------------------	--	----------	--------------

Johnson County

Net Distribution Amount: \$256,792.49

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Johnson County Tax Rule - Rate: 1.000			
Clarksville City Treasurer	9,178		\$92,280.40
Coal Hill City Treasurer	1,012		\$10,175.18
Hartman City Treasurer	519		\$5,218.30
Johnson County Treasurer	12,495		\$125,631.25
Knoxville City Treasurer	731		\$7,349.86
Lamar City Treasurer	1,605		\$16,137.50

Jonesboro AF Craighead Co

Net Distribution Amount: \$1,786.74

Craighead County Tax Rule - Rate: 1.000

Jonesboro Municipal Airport		100.000%	\$1,786.74
-----------------------------	--	----------	------------

Kirk Field AF Greene Co

Net Distribution Amount: \$202.09

Greene County Tax Rule - Rate: 1.000

Kirk Field Airport		100.000%	\$115.48
--------------------	--	----------	----------

Greene County Tax Rule - Rate: 0.380

Kirk Field Airport		100.000%	\$43.31
--------------------	--	----------	---------

Greene County Tax Rule - Rate: 0.380

Kirk Field Airport		100.000%	\$43.30
--------------------	--	----------	---------

Lafayette County

Net Distribution Amount: \$105,498.31

Lafayette County Tax Rule - Rate: 1.000

Bradley City Treasurer	628		\$3,851.64
------------------------	-----	--	------------

Buckner City Treasurer	275		\$1,686.62
------------------------	-----	--	------------

Lafayette County Treasurer	3,769		\$23,115.95
----------------------------	-------	--	-------------

Lewisville City Treasurer	1,280		\$7,850.47
---------------------------	-------	--	------------

Stamps City Treasurer	1,693		\$10,383.46
-----------------------	-------	--	-------------

Lafayette County Tax Rule - Rate: 1.250

Lafayette County Treasurer		100.000%	\$58,610.17
----------------------------	--	----------	-------------

Lake Village AF Chicot Co

Net Distribution Amount: \$335.20

Chicot County Tax Rule - Rate: 1.000

Lake Village Municipal Airport		100.000%	\$167.60
--------------------------------	--	----------	----------

Chicot County Tax Rule - Rate: 1.000

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Lake Village Municipal Airport		100.000%	\$167.60

Lawrence County

Net Distribution Amount: \$418,311.39

Lawrence County Tax Rule - Rate: 1.000

		50.000%	\$83,662.28
Alicia City Treasurer	124		\$902.96
Black Rock City Treasurer	662		\$4,820.65
College City Treasurer			\$0.00
Hoxie City Treasurer	2,780		\$20,243.81
Imboden City Treasurer	677		\$4,929.88
Lynn City Treasurer	288		\$2,097.20
Minturn City Treasurer	109		\$793.73
Portia City Treasurer	437		\$3,182.21
Powhatan City Treasurer	72		\$524.30
Ravenden City Treasurer	470		\$3,422.51
Sedgwick City Treasurer	152		\$1,106.86
Smithville City Treasurer	78		\$567.99
Strawberry City Treasurer	302		\$2,199.15
Walnut Ridge City Treasurer	5,338		\$38,871.03
Lawrence County Treasurer		50.000%	\$83,662.28

Lawrence County Tax Rule - Rate: 0.500

Lawrence County Treasurer		100.000%	\$83,662.28
---------------------------	--	----------	-------------

Lawrence County Tax Rule - Rate: 0.500

Lawrence County Treasurer		100.000%	\$83,662.28
---------------------------	--	----------	-------------

Lawrence County Tax Rule - Rate: 0.130

Lawrence County Treasurer		100.000%	\$20,915.57
---------------------------	--	----------	-------------

Lawrence County Tax Rule - Rate: 0.380

Lawrence County Treasurer		100.000%	\$62,746.70
---------------------------	--	----------	-------------

Lee County

Net Distribution Amount: \$69,109.73

Lee County Tax Rule - Rate: 1.000

Aubrey City Treasurer	170		\$1,127.08
Haynes City Treasurer	150		\$994.48
LaGrange City Treasurer	89		\$590.06

Ledger After Tax Rules

Counties

For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Lee County Treasurer	5,486		\$36,371.45
Marianna City Treasurer	4,115		\$27,281.90
Moro City Treasurer	216		\$1,432.05
Rondo City Treasurer	198		\$1,312.71

Lincoln County

Net Distribution Amount: \$74,733.55

Lincoln County Tax Rule - Rate: 1.000

Gould City Treasurer	837		\$4,425.64
Grady City Treasurer	449		\$2,374.09
Lincoln County Treasurer	10,574		\$55,910.04
Star City Treasurer	2,274		\$12,023.78

Little River County

Net Distribution Amount: \$298,678.59

Little River County Tax Rule - Rate: 1.000

Ashdown City Treasurer	4,723		\$47,601.51
Foreman City Treasurer	1,011		\$10,189.53
Little River County Treasurer	6,691		\$67,436.32
Ogden City Treasurer	180		\$1,814.16
Wilton City Treasurer	374		\$3,769.42
Winthrop City Treasurer	192		\$1,935.10

Little River County Tax Rule - Rate: 0.500

Little River County Treasurer		100.000%	\$66,373.02
-------------------------------	--	----------	-------------

Little River County Tax Rule - Rate: 0.500

Little River County Treasurer		100.000%	\$66,373.02
-------------------------------	--	----------	-------------

Little River County Tax Rule - Rate: 0.250

Little River County Treasurer		100.000%	\$33,186.51
-------------------------------	--	----------	-------------

Little Rock National AF Pulaski Co

Net Distribution Amount: \$18,072.81

Pulaski County Tax Rule - Rate: 1.000

Alexander City Treasurer	236		\$11.14
Cammack Village City Treasurer	768		\$36.26
Jacksonville City Treasurer	28,364		\$1,339.31
Little Rock City Treasurer	193,524		\$9,137.92
Maumelle City Treasurer	17,163		\$810.41

Ledger After Tax Rules

Counties

For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
North Little Rock City Treasurer	62,304		\$2,941.91
Little Rock National Airport	48,752		\$2,302.00
Sherwood City Treasurer	29,523		\$1,394.03
Wrightsville City Treasurer	2,114		\$99.83

Logan County

Net Distribution Amount: \$405,278.10

Logan County Tax Rule - Rate: 1.000

Blue Mountain City Treasurer	124		\$1,124.11
Booneville City Treasurer	3,990		\$36,170.98
Caulksville City Treasurer	213		\$1,930.93
Logan County Treasurer	12,585		\$114,088.15
Magazine City Treasurer	847		\$7,678.40
Morrison Bluff City Treasurer	64		\$580.19
Paris City Treasurer	3,532		\$32,019.02
Ratcliff City Treasurer	202		\$1,831.21
Scranton City Treasurer	224		\$2,030.65
Subiaco City Treasurer	572		\$5,185.41

Logan County Tax Rule - Rate: 0.500

Logan County Treasurer		100.000%	\$101,319.53
------------------------	--	----------	--------------

Logan County Tax Rule - Rate: 0.500

Logan County Treasurer		100.000%	\$101,319.52
------------------------	--	----------	--------------

Lonoke County

Net Distribution Amount: \$728,051.76

Lonoke County Tax Rule - Rate: 1.000

Allport City Treasurer	115		\$1,224.85
Austin City Treasurer	2,038		\$21,706.50
Cabot City Treasurer	23,776		\$253,235.39
Carlisle City Treasurer	2,214		\$23,581.06
Coy City Treasurer	96		\$1,022.48
England City Treasurer	2,825		\$30,088.74
Humnoke City Treasurer	284		\$3,024.85
Keo City Treasurer	256		\$2,726.63
Lonoke City Treasurer	4,245		\$45,213.00
Lonoke County Treasurer	28,440		\$302,911.11
Ward City Treasurer	4,067		\$43,317.15

Ledger After Tax RulesCounties
For 10/25/2018

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
-------------------	-------------------	----------------------------

Madison County	Net Distribution Amount: \$252,306.59
-----------------------	---------------------------------------

Madison County Tax Rule - Rate: 1.000

Hindsville City Treasurer	61	\$489.62
Huntsville City Treasurer	2,346	\$18,830.29
Madison County Treasurer	13,197	\$105,926.39
St. Paul City Treasurer	113	\$907.00

Madison County Tax Rule - Rate: 1.000

Madison County Treasurer	100.000%	\$126,153.29
--------------------------	----------	--------------

Magnolia AF Columbia Co	Net Distribution Amount: \$46.63
--------------------------------	----------------------------------

Columbia County Tax Rule - Rate: 1.000

Magnolia Municipal Airport	100.000%	\$31.09
----------------------------	----------	---------

Columbia County Tax Rule - Rate: 0.500

Magnolia Municipal Airport	66.667%	\$10.36
Magnolia Municipal Airport	33.333%	\$5.18

Malvern AF Hot Spring Co	Net Distribution Amount: \$40.80
---------------------------------	----------------------------------

Hot Spring County Tax Rule - Rate: 0.500

Hot Spring County Treasurer	100.000%	\$13.60
-----------------------------	----------	---------

Hot Spring County Tax Rule - Rate: 1.000

Donaldson City Treasurer	301	\$0.25
Friendship City Treasurer	176	\$0.15
Hot Spring County Treasurer	20,743	\$17.14
Malvern City Treasurer	10,318	\$8.52
Midway City Treasurer	389	\$0.32
Perla City Treasurer	241	\$0.20
Rockport City Treasurer	755	\$0.62

Marianna/Lee County AF Lee Co	Net Distribution Amount: \$166.14
--------------------------------------	-----------------------------------

Lee County Tax Rule - Rate: 0.750

Aubrey City Treasurer	170	\$2.03
Haynes City Treasurer	150	\$1.79
LaGrange City Treasurer	89	\$1.06
Lee County Treasurer	5,486	\$65.58

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Marianna City Treasurer	4,115		\$49.19
Moro City Treasurer	216		\$2.58
Rondo City Treasurer	198		\$2.38
Lee County Tax Rule - Rate: 0.250			
Marianna - Lee County Airport		100.000%	\$41.53

Marion County

Net Distribution Amount: \$238,535.25

Marion County Tax Rule - Rate: 1.000

Bull Shoals City Treasurer	1,950		\$15,960.87
Flippin City Treasurer	1,355		\$11,090.76
Marion County Treasurer	11,319		\$92,646.73
Pyatt City Treasurer	221		\$1,808.90
Summit City Treasurer	604		\$4,943.78
Yellville City Treasurer	1,204		\$9,854.82

Marion County Tax Rule - Rate: 0.250

Marion County Treasurer		100.000%	\$34,076.46
-------------------------	--	----------	-------------

Marion County Tax Rule - Rate: 0.500

Marion County Treasurer		100.000%	\$68,152.93
-------------------------	--	----------	-------------

Melbourne AF IZard Co

Net Distribution Amount: \$32.06

IZard County Tax Rule - Rate: 0.500

Melbourne Airport Commission		100.000%	\$32.06
------------------------------	--	----------	---------

Mena Intermountain AF Polk Co

Net Distribution Amount: \$104.93

Polk County Tax Rule - Rate: 1.000

Mena Intermountain Municipal Airport		100.000%	\$52.47
--------------------------------------	--	----------	---------

Polk County Tax Rule - Rate: 1.000

Mena Intermountain Municipal Airport		100.000%	\$52.46
--------------------------------------	--	----------	---------

Miller County

Net Distribution Amount: \$582,383.58

Miller County Tax Rule - Rate: 1.000

Fouke City Treasurer		2.000%	\$9,318.14
Garland City Treasurer		2.000%	\$9,318.14
Miller County Treasurer		51.000%	\$237,612.50

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Texarkana City Treasurer		45.000%	\$209,658.08
Miller County Tax Rule - Rate: 0.250			
Miller County Treasurer		100.000%	\$116,476.72

Mississippi County

Net Distribution Amount: \$1,441,161.19

Mississippi County Tax Rule - Rate: 1.000

Bassett City Treasurer	173		\$2,145.62
Birdsong City Treasurer	41		\$508.50
Blytheville City Treasurer	15,620		\$193,725.80
Burdette City Treasurer	191		\$2,368.86
Dell City Treasurer	223		\$2,765.74
Dyess City Treasurer	410		\$5,084.99
Etowah City Treasurer	351		\$4,353.25
Gosnell City Treasurer	3,548		\$44,003.79
Joiner City Treasurer	576		\$7,143.79
Keiser City Treasurer	759		\$9,413.44
Leachville City Treasurer	1,993		\$24,718.02
Luxora City Treasurer	1,178		\$14,610.05
Manila City Treasurer	3,342		\$41,448.89
Marie City Treasurer	84		\$1,041.80
Mississippi County Treasurer	9,294		\$115,268.09
Osceola City Treasurer	7,757		\$96,205.57
Victoria City Treasurer	37		\$458.89
Wilson City Treasurer	903		\$11,199.39

Mississippi County Tax Rule - Rate: 0.250

Mississippi County Treasurer		100.000%	\$144,116.12
------------------------------	--	----------	--------------

Mississippi County Tax Rule - Rate: 0.250

Mississippi County Treasurer		50.000%	\$72,058.06
Mississippi County Treasurer		50.000%	\$72,058.06

Mississippi County Tax Rule - Rate: 0.500

Mississippi County Treasurer		100.000%	\$288,232.24
------------------------------	--	----------	--------------

Mississippi County Tax Rule - Rate: 0.500

Mississippi County Treasurer		100.000%	\$288,232.23
------------------------------	--	----------	--------------

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Montgomery County			Net Distribution Amount: \$65,952.33
Montgomery County Tax Rule - Rate: 1.000			
Black Springs City Treasurer	99		\$688.23
Montgomery County Treasurer	7,660		\$53,251.28
Glenwood City Treasurer	42		\$291.98
Mount Ida City Treasurer	1,076		\$7,480.21
Norman City Treasurer	378		\$2,627.80
Oden City Treasurer	232		\$1,612.83
Morrilton AF Conway Co			Net Distribution Amount: \$185.57
Conway County Tax Rule - Rate: 1.000			
Morrilton Municipal Airport		100.000%	\$106.04
Conway County Tax Rule - Rate: 0.250			
Morrilton Municipal Airport		100.000%	\$26.51
Conway County Tax Rule - Rate: 0.250			
Morrilton Municipal Airport		100.000%	\$26.51
Conway County Tax Rule - Rate: 0.250			
Morrilton Municipal Airport		100.000%	\$26.51
Nevada County			Net Distribution Amount: \$184,915.79
Nevada County Tax Rule - Rate: 1.000			
Bluff City Treasurer	124		\$1,274.29
Bodcaw City Treasurer	138		\$1,418.16
Cale City Treasurer	79		\$811.85
Emmet City Treasurer	475		\$4,881.35
Nevada County Treasurer	4,472		\$45,956.62
Prescott City Treasurer	3,296		\$33,871.43
Rosston City Treasurer	261		\$2,682.17
Willisville City Treasurer	152		\$1,562.03
Nevada County Tax Rule - Rate: 0.250			
Nevada County Treasurer		100.000%	\$23,114.47
Nevada County Tax Rule - Rate: 0.750			
Nevada County Treasurer		100.000%	\$69,343.42

Ledger After Tax Rules

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Newport AF Jackson Co			Net Distribution Amount: \$152.54
Jackson County Tax Rule - Rate: 1.000			
Newport Municipal Airport		100.000%	\$67.80
Jackson County Tax Rule - Rate: 0.500			
Newport Municipal Airport		100.000%	\$33.90
Jackson County Tax Rule - Rate: 0.380			
Newport Municipal Airport		100.000%	\$25.42
Jackson County Tax Rule - Rate: 0.380			
Newport Municipal Airport		100.000%	\$25.42
Newton County			Net Distribution Amount: \$60,901.35
Newton County Tax Rule - Rate: 1.000			
Jasper City Treasurer	466		\$2,271.31
Newton County Treasurer	7,480		\$36,457.95
Western Grove City Treasurer	384		\$1,871.64
Newton County Tax Rule - Rate: 0.500			
Newton County Treasurer		100.000%	\$20,300.45
North Little Rock AF Pulaski Co			Net Distribution Amount: \$745.20
Pulaski County Tax Rule - Rate: 1.000			
Alexander City Treasurer	236		\$0.46
Cammack Village City Treasurer	768		\$1.50
Jacksonville City Treasurer	28,364		\$55.22
Little Rock City Treasurer	193,524		\$376.79
Maumelle City Treasurer	17,163		\$33.42
North Little Rock City Treasurer	62,304		\$121.30
Little Rock National Airport	48,752		\$94.92
Sherwood City Treasurer	29,523		\$57.48
Wrightsville City Treasurer	2,114		\$4.11
Ouachita County			Net Distribution Amount: \$755,583.19
Ouachita County Tax Rule - Rate: 1.000			
Bearden City Treasurer	966		\$9,314.26
Camden City Treasurer	12,183		\$117,469.60

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Chidester City Treasurer	289		\$2,786.56
East Camden City Treasurer	931		\$8,976.79
Louann City Treasurer	164		\$1,581.30
Ouachita County Treasurer	10,697		\$103,141.45
Stephens City Treasurer	891		\$8,591.10
Ouachita County Tax Rule - Rate: 1.000			
Ouachita County Treasurer		100.000%	\$251,861.06
Ouachita County Tax Rule - Rate: 1.000			
Ouachita County Treasurer		50.000%	\$125,930.54
Ouachita County Treasurer		50.000%	\$125,930.53
Ozark Regional AF Baxter Co		Net Distribution Amount: \$276.90	
Baxter County Tax Rule - Rate: 1.000			
Baxter County Airport		100.000%	\$138.45
Baxter County Tax Rule - Rate: 1.000			
Baxter County Airport		100.000%	\$138.45
Ozark-Franklin AF Franklin Co		Net Distribution Amount: \$43.72	
Franklin County Tax Rule - Rate: 0.500			
Ozark/Franklin County Airport		100.000%	\$10.93
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%	\$21.86
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%	\$2.73
Denning City Treasurer			\$0.00
Charleston City Treasurer			\$0.00
Branch City Treasurer			\$0.00
Altus City Treasurer			\$0.00

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Wiederkehr Village City Treasurer			\$0.00
Ozark City Treasurer			\$0.00
Franklin County Tax Rule - Rate: 0.380			
Ozark/Franklin County Airport		100.000%	\$8.20

Perry County

Net Distribution Amount: \$136,960.92

Perry County Tax Rule - Rate: 1.000

Adona City Treasurer	209		\$1,096.21
Bigelow City Treasurer	315		\$1,652.19
Casa City Treasurer	171		\$896.90
Fourche City Treasurer	62		\$325.19
Houston City Treasurer	173		\$907.39
Perry City Treasurer	270		\$1,416.16
Perry County Treasurer	7,785		\$40,832.58
Perryville City Treasurer	1,460		\$7,657.75

Perry County Tax Rule - Rate: 1.000

Perry County Treasurer		100.000%	\$54,784.37
------------------------	--	----------	-------------

Perry County Tax Rule - Rate: 0.500

Perry County Treasurer		100.000%	\$27,392.18
------------------------	--	----------	-------------

Phillips County

Net Distribution Amount: \$386,338.22

Phillips County Tax Rule - Rate: 1.000

Elaine City Treasurer	636		\$5,646.71
Helena-West Helena City Treasurer	12,282		\$109,045.50
Lake View City Treasurer	443		\$3,933.17
Lexa City Treasurer	286		\$2,539.25
Marvell City Treasurer	1,186		\$10,529.88
Phillips County Treasurer	6,924		\$61,474.60

Phillips County Tax Rule - Rate: 1.000

		95.000%	\$183,510.65
Elaine City Treasurer	636		\$5,364.38
Helena-West Helena City Treasurer	12,282		\$103,593.23
Lake View City Treasurer	443		\$3,736.51
Lexa City Treasurer	286		\$2,412.28

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Marvell City Treasurer	1,186		\$10,003.38
Phillips County Treasurer	6,924		\$58,400.87
		5.000%	\$9,658.46
Elaine City Treasurer	636		\$2,407.99
Lake View City Treasurer	443		\$1,677.26
Lexa City Treasurer	286		\$1,082.84
Marvell City Treasurer	1,186		\$4,490.37

Pike County

Net Distribution Amount: \$198,366.99

Pike County Tax Rule - Rate: 1.000

Antoine City Treasurer	117		\$1,027.76
Daisy City Treasurer	115		\$1,010.19
Delight City Treasurer	279		\$2,450.82
Glenwood City Treasurer	2,186		\$19,202.47
Murfreesboro City Treasurer	1,641		\$14,415.03
Pike County Treasurer	6,953		\$61,077.23

Pike County Tax Rule - Rate: 1.000

Pike County Treasurer		100.000%	\$99,183.49
-----------------------	--	----------	-------------

Pocahontas AF Randolph Co

Net Distribution Amount: \$146.71

Randolph County Tax Rule - Rate: 1.000

Pocahontas Municipal Airport		100.000%	\$117.37
------------------------------	--	----------	----------

Randolph County Tax Rule - Rate: 0.250

Pocahontas Municipal Airport		100.000%	\$29.34
------------------------------	--	----------	---------

Poinsett County

Net Distribution Amount: \$290,529.05

Poinsett County Tax Rule - Rate: 1.000

Fisher City Treasurer	223		\$2,108.38
Harrisburg City Treasurer	2,302		\$21,764.56
Lepanto City Treasurer	1,893		\$17,897.62
Marked Tree City Treasurer	2,566		\$24,260.59
Poinsett County Treasurer	8,764		\$82,860.40
Trumann City Treasurer	7,296		\$68,981.00
Tyronza City Treasurer	762		\$7,204.43
Waldenburg City Treasurer	61		\$576.73

Ledger After Tax Rules

Counties

For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Weiner City Treasurer	716		\$6,769.53
Poinsett County Tax Rule - Rate: 0.250			
Poinsett County Treasurer		100.000%	\$58,105.81

Polk County

Net Distribution Amount: \$406,653.91

Polk County Tax Rule - Rate: 1.000

Cove City Treasurer	382		\$3,759.12
Grannis City Treasurer	554		\$5,451.71
Hatfield City Treasurer	413		\$4,064.18
Mena City Treasurer	5,737		\$56,455.66
Polk County Treasurer	12,735		\$125,320.34
Vandervoort City Treasurer	87		\$856.13
Wickes City Treasurer	754		\$7,419.82

Polk County Tax Rule - Rate: 1.000

Cove City Treasurer	382		\$3,759.12
Grannis City Treasurer	554		\$5,451.71
Hatfield City Treasurer	413		\$4,064.18
Mena City Treasurer	5,737		\$56,455.65
Polk County Treasurer	12,735		\$125,320.33
Vandervoort City Treasurer	87		\$856.13
Wickes City Treasurer	754		\$7,419.83

Pope County

Net Distribution Amount: \$868,936.06

Pope County Tax Rule - Rate: 1.000

Atkins City Treasurer	3,016		\$42,437.92
Dover City Treasurer	1,378		\$19,389.74
Hector City Treasurer	450		\$6,331.92
London City Treasurer	1,039		\$14,619.69
Pope County Treasurer	25,113		\$353,363.20
Pottsville City Treasurer	2,838		\$39,933.29
Russellville City Treasurer	27,920		\$392,860.30

Prairie County

Net Distribution Amount: \$128,029.33

Prairie County Tax Rule - Rate: 1.000

Biscoe City Treasurer	363		\$3,555.15
-----------------------	-----	--	------------

Ledger After Tax Rules

Counties

For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Des Arc City Treasurer	1,717		\$16,815.94
DeValls Bluff City Treasurer	619		\$6,062.36
Hazen City Treasurer	1,468		\$14,377.29
Prairie County Treasurer	4,378		\$42,877.22
Ulm City Treasurer	170		\$1,664.93
Prairie County Tax Rule - Rate: 0.130			
Prairie County Treasurer		100.000%	\$10,669.11
Prairie County Tax Rule - Rate: 0.380			
Prairie County Treasurer		100.000%	\$32,007.33

Pulaski County

Net Distribution Amount: \$7,060,445.46

Pulaski County Tax Rule - Rate: 1.000

Alexander City Treasurer	236		\$4,353.43
Cammack Village City Treasurer	768		\$14,167.08
Jacksonville City Treasurer	28,364		\$523,222.79
Little Rock City Treasurer	193,524		\$3,569,883.18
Maumelle City Treasurer	17,163		\$316,601.07
North Little Rock City Treasurer	62,304		\$1,149,304.49
Pulaski County Treasurer	48,752		\$899,314.53
Sherwood City Treasurer	29,523		\$544,602.54
Wrightsville City Treasurer	2,114		\$38,996.35

Randolph County

Net Distribution Amount: \$246,499.48

Randolph County Tax Rule - Rate: 1.000

Biggers City Treasurer	347		\$3,808.13
Maynard City Treasurer	426		\$4,675.11
O'Kean City Treasurer	194		\$2,129.04
Pocahontas City Treasurer	6,608		\$72,519.05
Randolph County Treasurer	9,820		\$107,768.93
Ravenden Springs City Treasurer	118		\$1,294.98
Reyno City Treasurer	456		\$5,004.34

Randolph County Tax Rule - Rate: 0.250

Randolph County Treasurer		100.000%	\$49,299.90
---------------------------	--	----------	-------------

Rogers AF Benton Co

Net Distribution Amount: \$4,213.75

Ledger After Tax Rules

Counties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Benton County Tax Rule - Rate: 1.000			
Rogers Municipal Airport		100.000%	\$4,213.75
Russellville AF Pope Co		Net Distribution Amount: \$387.66	
Pope County Tax Rule - Rate: 1.000			
Russellville Municipal Airport		100.000%	\$387.66
Scott County		Net Distribution Amount: \$170,883.11	
Scott County Tax Rule - Rate: 1.000			
Mansfield City Treasurer		10.000%	\$6,509.83
Scott County Treasurer		50.000%	\$32,549.17
Waldron City Treasurer		40.000%	\$26,039.33
Scott County Tax Rule - Rate: 0.630			
Scott County Treasurer		100.000%	\$40,686.45
Scott County Tax Rule - Rate: 1.000			
Scott County Treasurer		100.000%	\$65,098.33
Searcy City AF White Co		Net Distribution Amount: \$577.12	
White County Tax Rule - Rate: 0.500			
Searcy Municipal Airport		100.000%	\$164.89
White County Tax Rule - Rate: 1.000			
Searcy Municipal Airport		100.000%	\$329.78
White County Tax Rule - Rate: 0.250			
Searcy Municipal Airport		100.000%	\$82.45
Searcy County		Net Distribution Amount: \$88,591.79	
Searcy County Tax Rule - Rate: 1.000			
Big Flat City Treasurer	1		\$7.21
Gilbert City Treasurer	28		\$201.80
Leslie City Treasurer	441		\$3,178.28
Marshall City Treasurer	1,355		\$9,765.46
Pindall City Treasurer	112		\$807.18
Searcy County Treasurer	6,126		\$44,149.95
St. Joe City Treasurer	132		\$951.31

Ledger After Tax Rules

Counties
For 10/25/2018

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
-------------------	-------------------	----------------------------

Searcy County Tax Rule - Rate: 0.500

Searcy County Treasurer	100.000%	\$29,530.60
-------------------------	----------	-------------

Sebastian County

Net Distribution Amount: \$2,630,995.50

Sebastian County Tax Rule - Rate: 1.000

Barling City Treasurer	4,649	\$77,818.41
Bonanza City Treasurer	575	\$9,624.78
Central City Treasurer	502	\$8,402.85
Fort Smith City Treasurer	86,209	\$1,443,030.23
Greenwood City Treasurer	8,952	\$149,845.22
Hackett City Treasurer	812	\$13,591.86
Hartford City Treasurer	642	\$10,746.27
Huntington City Treasurer	635	\$10,629.10
Lavaca City Treasurer	2,289	\$38,314.98
Mansfield City Treasurer	723	\$12,102.11
Midland City Treasurer	325	\$5,440.09
Sebastian County Treasurer	19,431	\$325,250.50

Sebastian County Tax Rule - Rate: 0.250

Sebastian County Treasurer	100.000%	\$526,199.10
----------------------------	----------	--------------

Sevier County

Net Distribution Amount: \$375,334.32

Sevier County Tax Rule - Rate: 1.000

Ben Lomond City Treasurer	145	\$1,343.37
DeQueen City Treasurer	6,594	\$61,090.75
Gillham City Treasurer	160	\$1,482.34
Horatio City Treasurer	1,044	\$9,672.24
Lockesburg City Treasurer	739	\$6,846.54
Sevier County Treasurer	8,376	\$77,600.26

Sevier County Tax Rule - Rate: 0.500

Sevier County Treasurer	100.000%	\$79,017.75
-------------------------	----------	-------------

Sevier County Tax Rule - Rate: 0.250

Sevier County Treasurer	100.000%	\$39,508.88
-------------------------	----------	-------------

Sevier County Tax Rule - Rate: 0.250

Sevier County Treasurer	100.000%	\$39,508.88
-------------------------	----------	-------------

Ledger After Tax RulesCounties
For 10/25/2018

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
-------------------	-------------------	----------------------------

Sevier County Tax Rule - Rate: 0.380

Sevier County Treasurer	100.000%	\$59,263.31
-------------------------	----------	-------------

Sevier County AF Co

Net Distribution Amount: \$127.28

Sevier County Tax Rule - Rate: 1.000

Sevier County Airport Commission	100.000%	\$53.59
----------------------------------	----------	---------

Sevier County Tax Rule - Rate: 0.500

Sevier County Airport Commission	100.000%	\$26.80
----------------------------------	----------	---------

Sevier County Tax Rule - Rate: 0.250

Sevier County Airport Commission	100.000%	\$13.40
----------------------------------	----------	---------

Sevier County Tax Rule - Rate: 0.250

Sevier County Airport Commission	100.000%	\$13.40
----------------------------------	----------	---------

Sevier County Tax Rule - Rate: 0.380

Sevier County Airport Commission	100.000%	\$20.09
----------------------------------	----------	---------

Sharp County

Net Distribution Amount: \$177,324.69

Sharp County Tax Rule - Rate: 1.000

Ash Flat City Treasurer	980	\$10,065.93
Cave City Treasurer	1,742	\$17,892.70
Cherokee Village City Treasurer	3,878	\$39,832.32
Evening Shade City Treasurer	432	\$4,437.23
Hardy City Treasurer	730	\$7,498.09
Highland City Treasurer	1,045	\$10,733.57
Horseshoe Bend City Treasurer	8	\$82.17
Sharp County Treasurer	8,193	\$84,153.22
Sidney City Treasurer	181	\$1,859.12
Williford City Treasurer	75	\$770.34

Sharp County AF Co

Net Distribution Amount: \$28.17

Sharp County Tax Rule - Rate: 1.000

Sharp County Regional Airport	75.000%	\$21.13
Sharp County Regional Airport	25.000%	\$7.04

Springdale AF Washington Co

Net Distribution Amount: \$1,271.80

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Washington County Tax Rule - Rate: 1.000			
Springdale Municipal Airport		75.000%	\$763.08
Springdale Municipal Airport		25.000%	\$254.36
Washington County Tax Rule - Rate: 0.250			
Springdale Municipal Airport		100.000%	\$254.36

St. Francis County

Net Distribution Amount: \$518,404.16

St. Francis County Tax Rule - Rate: 1.000

Caldwell City Treasurer	555		\$5,090.85
Colt City Treasurer	378		\$3,467.28
Forrest City Treasurer	15,371		\$140,993.53
Hughes City Treasurer	1,441		\$13,217.86
Madison City Treasurer	769		\$7,053.80
Palestine City Treasurer	681		\$6,246.61
St. Francis County Treasurer	8,435		\$77,371.70
Wheatley City Treasurer	355		\$3,256.31
Widener City Treasurer	273		\$2,504.14

St. Francis County Tax Rule - Rate: 1.000

Caldwell City Treasurer	555		\$5,090.85
Colt City Treasurer	378		\$3,467.28
Forrest City Treasurer	15,371		\$140,993.53
Hughes City Treasurer	1,441		\$13,217.86
Madison City Treasurer	769		\$7,053.80
Palestine City Treasurer	681		\$6,246.61
St. Francis County Treasurer	8,435		\$77,371.70
Wheatley City Treasurer	355		\$3,256.31
Widener City Treasurer	273		\$2,504.14

Stone County

Net Distribution Amount: \$119,702.74

Stone County Tax Rule - Rate: 1.000

Fifty Six City Treasurer	173		\$1,670.85
Mountain View City Treasurer	2,748		\$26,540.51
Stone County Treasurer	9,473		\$91,491.38

Texarkana AF Miller Co

Net Distribution Amount: \$1,674.03

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Miller County Tax Rule - Rate: 0.250			
Texarkana Regional Airport		100.000%	\$334.81
Miller County Tax Rule - Rate: 1.000			
Texarkana Regional Airport		100.000%	\$1,339.22

Union County

Net Distribution Amount: \$1,382,091.65

Union County Tax Rule - Rate: 1.000

Calion City Treasurer	494		\$8,198.48
El Dorado City Treasurer	18,884		\$313,401.13
Felsenthal City Treasurer	150		\$2,489.42
Huttig City Treasurer	597		\$9,907.88
Junction City Treasurer	581		\$9,642.35
Norphlet City Treasurer	844		\$14,007.13
Smackover City Treasurer	1,865		\$30,951.76
Strong City Treasurer	558		\$9,260.63
Union County Treasurer	17,666		\$293,187.05

Union County Tax Rule - Rate: 1.000

Calion City Treasurer		1.100%	\$7,601.50
El Dorado City Treasurer		52.000%	\$359,343.83
Felsenthal City Treasurer		0.200%	\$1,382.09
Huttig City Treasurer		1.700%	\$11,747.78
Junction City Treasurer		1.400%	\$9,674.64
Norphlet City Treasurer		1.500%	\$10,365.69
Smackover City Treasurer		4.800%	\$33,170.20
Strong City Treasurer		1.300%	\$8,983.60
Union County Treasurer		36.000%	\$248,776.49

Van Buren County

Net Distribution Amount: \$343,362.02

Van Buren County Tax Rule - Rate: 1.000

Clinton City Treasurer	2,602		\$25,829.08
Damascus City Treasurer	250		\$2,481.66
Fairfield Bay City Treasurer	2,155		\$21,391.88
Shirley City Treasurer	291		\$2,888.65
Van Buren County Treasurer	11,997		\$119,089.74

Ledger After Tax RulesCounties
For 10/25/2018

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
-------------------	-------------------	----------------------------

Van Buren County Tax Rule - Rate: 1.000

Van Buren County Treasurer	100.000%	\$171,681.01
----------------------------	----------	--------------

Walnut Ridge AF Lawrence Co

Net Distribution Amount: \$249.70

Lawrence County Tax Rule - Rate: 1.000

Walnut Ridge Regional Airport	100.000%	\$99.88
-------------------------------	----------	---------

Lawrence County Tax Rule - Rate: 0.500

Walnut Ridge Regional Airport	100.000%	\$49.94
-------------------------------	----------	---------

Lawrence County Tax Rule - Rate: 0.500

Walnut Ridge Regional Airport	100.000%	\$49.94
-------------------------------	----------	---------

Lawrence County Tax Rule - Rate: 0.130

Walnut Ridge Regional Airport	100.000%	\$12.49
-------------------------------	----------	---------

Lawrence County Tax Rule - Rate: 0.380

Walnut Ridge Regional Airport	100.000%	\$37.45
-------------------------------	----------	---------

Washington County

Net Distribution Amount: \$4,530,940.97

Washington County Tax Rule - Rate: 1.000

Elkins City Treasurer	2,648	\$47,267.35
-----------------------	-------	-------------

Elm Springs City Treasurer	1,756	\$31,344.97
----------------------------	-------	-------------

Farmington City Treasurer	5,974	\$106,637.15
---------------------------	-------	--------------

Fayetteville City Treasurer	73,580	\$1,313,418.41
-----------------------------	--------	----------------

Goshen City Treasurer	1,071	\$19,117.57
-----------------------	-------	-------------

Greenland City Treasurer	1,294	\$23,098.17
--------------------------	-------	-------------

Johnson City Treasurer	3,354	\$59,869.60
------------------------	-------	-------------

Lincoln City Treasurer	2,249	\$40,145.12
------------------------	-------	-------------

Prairie Grove City Treasurer	4,426	\$79,005.03
------------------------------	-------	-------------

Springdale City Treasurer	64,195	\$1,145,894.20
---------------------------	--------	----------------

Tontitown City Treasurer	2,460	\$43,911.52
--------------------------	-------	-------------

Washington County Treasurer	37,350	\$666,705.32
-----------------------------	--------	--------------

West Fork City Treasurer	2,317	\$41,358.94
--------------------------	-------	-------------

Winslow City Treasurer	391	\$6,979.43
------------------------	-----	------------

Washington County Tax Rule - Rate: 0.250

Washington County Treasurer	100.000%	\$906,188.19
-----------------------------	----------	--------------

Ledger After Tax Rules

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
West Memphis AF Crittenden Co			Net Distribution Amount: \$2,013.12
Crittenden County Tax Rule - Rate: 0.750			
West Memphis Municipal Airport		100.000%	\$549.03
Crittenden County Tax Rule - Rate: 1.000			
West Memphis Municipal Airport		100.000%	\$732.04
Crittenden County Tax Rule - Rate: 1.000			
West Memphis Municipal Airport		100.000%	\$732.05
White County			Net Distribution Amount: \$1,668,822.60
White County Tax Rule - Rate: 1.000			
Bald Knob City Treasurer	2,897		\$35,842.76
Beebe City Treasurer	7,315		\$90,503.90
Bradford City Treasurer	759		\$9,390.63
Garner City Treasurer	284		\$3,513.75
Georgetown City Treasurer	124		\$1,534.17
Griffithville City Treasurer	225		\$2,783.78
Higginson City Treasurer	621		\$7,683.24
Judsonia City Treasurer	2,019		\$24,979.82
Kensett City Treasurer	1,648		\$20,389.67
Letona City Treasurer	255		\$3,154.95
McRae City Treasurer	682		\$8,437.96
Pangburn City Treasurer	601		\$7,435.80
Rose Bud City Treasurer	482		\$5,963.48
Russell City Treasurer	216		\$2,672.43
Searcy City Treasurer	22,858		\$282,807.67
West Point City Treasurer	185		\$2,288.89
White County Treasurer	35,905		\$444,230.01
White County Tax Rule - Rate: 0.500			
White County Treasurer		100.000%	\$476,806.46
White County Tax Rule - Rate: 0.250			
White County Treasurer		100.000%	\$238,403.23
Woodruff County			Net Distribution Amount: \$143,281.63
Woodruff County Tax Rule - Rate: 1.000			

Ledger After Tax RulesCounties
For 10/25/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Augusta City Treasurer	2,199		\$21,699.47
Cotton Plant City Treasurer	649		\$6,404.26
Hunter City Treasurer	105		\$1,036.13
McCrary City Treasurer	1,729		\$17,061.57
Patterson City Treasurer	452		\$4,460.28
Woodruff County Treasurer	2,126		\$20,979.11
Woodruff County Tax Rule - Rate: 0.380			
Woodruff County Treasurer		100.000%	\$26,865.31
Woodruff County Tax Rule - Rate: 0.500			
Woodruff County Treasurer		100.000%	\$35,820.41
Woodruff County Tax Rule - Rate: 0.130			
Woodruff County Treasurer		100.000%	\$8,955.09
Yell County			
Net Distribution Amount: \$309,249.88			
Yell County Tax Rule - Rate: 0.880			
Belleville City Treasurer	441		\$2,868.77
Danville City Treasurer	2,409		\$15,670.89
Dardanelle City Treasurer	4,745		\$30,866.91
Havana City Treasurer	375		\$2,439.43
Ola City Treasurer	1,281		\$8,333.09
Plainview City Treasurer	608		\$3,955.13
Yell County Treasurer	12,326		\$80,182.39
Yell County Tax Rule - Rate: 0.250			
Yell County Treasurer		100.000%	\$41,233.32
Yell County Tax Rule - Rate: 0.750			
Yell County Treasurer		100.000%	\$123,699.95
		Total	\$52,310,177.74