

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 1
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Arkadelphia AF Clark Co		Net Distribution Amount: \$8.74	
Clark County Tax Rule - Rate: 1.000			
Arkadelphia Municipal Airport		100.000%	\$5.83
Clark County Tax Rule - Rate: 0.500			
Arkadelphia Municipal Airport		100.000%	\$2.91
Arkansas County		Net Distribution Amount: \$355,023.80	
Arkansas County Tax Rule - Rate: 1.000			
Arkansas County Treasurer		100.000%	\$355,023.80
Ashley County		Net Distribution Amount: \$364,480.01	
Ashley County Tax Rule - Rate: 1.000			
Ashley County Treasurer	11,703		\$130,127.35
Crossett City Treasurer	5,507		\$61,233.13
Fountain Hill City Treasurer	175		\$1,945.85
Hamburg City Treasurer	2,857		\$31,767.40
Montrose City Treasurer	354		\$3,936.18
Parkdale City Treasurer	277		\$3,080.00
Portland City Treasurer	430		\$4,781.23
Wilmot City Treasurer	550		\$6,115.53
Ashley County Tax Rule - Rate: 0.250			
Ashley County Treasurer		100.000%	\$60,746.67
Ashley County Tax Rule - Rate: 0.250			
Ashley County Treasurer		100.000%	\$60,746.67
Batesville Regional AF Independence Co		Net Distribution Amount: \$617.31	
Independence County Tax Rule - Rate: 1.000			
Batesville Regional Airport		100.000%	\$352.75
Independence County Tax Rule - Rate: 0.250			
Batesville Regional Airport		100.000%	\$88.19
Independence County Tax Rule - Rate: 0.500			
Batesville Regional Airport		100.000%	\$176.37
Baxter County		Net Distribution Amount: \$613,816.43	

Run Date: 2/21/2018
Run Time: 1:53:23PM

Ledger After Tax Rules
Counties
For 2/23/2018

Page: 2
User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Baxter County Tax Rule - Rate: 1.000			
Baxter County Treasurer	23,975		\$354,497.36
Big Flat City Treasurer	104		\$1,537.76
Briarcliff City Treasurer	236		\$3,489.53
Cotter City Treasurer	970		\$14,342.54
Gassville City Treasurer	2,078		\$30,725.57
Lakeview City Treasurer	741		\$10,956.52
Mountain Home City Treasurer	12,448		\$184,057.69
Norfolk City Treasurer	511		\$7,555.71
Salesville City Treasurer	450		\$6,653.75

Benton County

Net Distribution Amount: \$5,068,573.52

Benton County Tax Rule - Rate: 1.000

Avoca City Treasurer	488		\$11,175.00
Bella Vista City Treasurer	26,526		\$607,434.66
Benton County Treasurer	42,483		\$972,843.51
Bentonville City Treasurer	35,301		\$808,378.61
Bethel Heights City Treasurer	2,372		\$54,317.84
Cave Springs City Treasurer	1,931		\$44,219.12
Centerton City Treasurer	9,515		\$217,889.65
Decatur City Treasurer	1,699		\$38,906.41
Elm Springs City Treasurer	137		\$3,137.24
Garfield City Treasurer	502		\$11,495.60
Gateway City Treasurer	405		\$9,274.34
Gentry City Treasurer	3,425		\$78,431.11
Gravette City Treasurer	3,113		\$71,286.44
Highfill City Treasurer	583		\$13,350.46
Little Flock City Treasurer	2,585		\$59,195.45
Lowell City Treasurer	7,327		\$167,785.33
Pea Ridge City Treasurer	4,794		\$109,780.66
Rogers City Treasurer	55,964		\$1,281,552.95
Siloam Springs City Treasurer	15,039		\$344,387.01
Springdale City Treasurer	6,552		\$150,038.15
Springtown City Treasurer	87		\$1,992.26
Sulphur Springs City Treasurer	511		\$11,701.72

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 3
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Benton County Special Aviation		Net Distribution Amount: \$11,999.13	
Benton County Special Aviation Tax Rule - Rate: 1.000			
Northwest Arkansas Regional Airport		100.000%	\$11,999.13
Bentonville AF Benton Co		Net Distribution Amount: \$3,392.21	
Benton County Tax Rule - Rate: 1.000			
Bentonville Municipal Airport		100.000%	\$3,392.21
Billy Free Memorial AF Desha Co		Net Distribution Amount: \$41.74	
Desha County Tax Rule - Rate: 1.000			
Billy Free Memorial Airport		100.000%	\$27.83
Desha County Tax Rule - Rate: 0.500			
Billy Free Memorial Airport		100.000%	\$13.91
Blytheville AF Mississippi Co		Net Distribution Amount: \$430.39	
Mississippi County Tax Rule - Rate: 1.000			
Blytheville Municipal Airport		100.000%	\$172.16
Mississippi County Tax Rule - Rate: 0.250			
Blytheville Municipal Airport		100.000%	\$43.04
Mississippi County Tax Rule - Rate: 0.250			
Blytheville Municipal Airport		50.000%	\$21.52
Blytheville Municipal Airport		50.000%	\$21.52
Mississippi County Tax Rule - Rate: 0.500			
Blytheville Municipal Airport		100.000%	\$86.08
Mississippi County Tax Rule - Rate: 0.500			
Blytheville Municipal Airport		100.000%	\$86.07
Boone County		Net Distribution Amount: \$704,248.43	
Boone County Tax Rule - Rate: 1.000			
Alpena City Treasurer	319		\$4,870.18
Bellefonte City Treasurer	454		\$6,931.23
Bergman City Treasurer	439		\$6,702.22
Boone County Treasurer	21,005		\$320,683.70

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 4
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Diamond City Treasurer	782		\$11,938.81
Everton City Treasurer	133		\$2,030.51
Harrison City Treasurer	12,943		\$197,601.01
Lead Hill City Treasurer	271		\$4,137.36
Omaha City Treasurer	169		\$2,580.13
South Lead Hill City Treasurer	102		\$1,557.24
Valley Springs City Treasurer	183		\$2,793.86
Zinc City Treasurer	103		\$1,572.49

Boone County Tax Rule - Rate: 0.250

Boone County Treasurer		100.000%	\$140,849.69
------------------------	--	----------	--------------

Boone County AF Co Net Distribution Amount: \$18.44

Boone County Tax Rule - Rate: 1.000

Boone County Airport		100.000%	\$14.75
----------------------	--	----------	---------

Boone County Tax Rule - Rate: 0.250

Boone County Airport		100.000%	\$3.69
----------------------	--	----------	--------

Bradley County Net Distribution Amount: \$194,576.46

Bradley County Tax Rule - Rate: 1.000

Banks City Treasurer	124		\$1,048.29
Bradley County Treasurer	4,551		\$38,474.00
Hermitage City Treasurer	830		\$7,016.79
Warren City Treasurer	6,003		\$50,749.15

Bradley County Tax Rule - Rate: 1.000

Bradley County Treasurer		100.000%	\$97,288.23
--------------------------	--	----------	-------------

Calhoun County Net Distribution Amount: \$106,856.16

Calhoun County Tax Rule - Rate: 1.000

Calhoun County Treasurer	3,329		\$26,507.01
Hampton City Treasurer	1,324		\$10,542.29
Harrell City Treasurer	254		\$2,022.46
Thornton City Treasurer	407		\$3,240.72
Tinsman City Treasurer	54		\$429.98

Calhoun County Tax Rule - Rate: 0.500

Ledger After Tax Rules

Counties
 For 2/23/2018

	Population	Percentage	Distribution Amount
Calhoun County Treasurer		100.000%	\$21,371.23
Calhoun County Tax Rule - Rate: 1.000			
Calhoun County Treasurer	3,329		\$26,507.02
Hampton City Treasurer	1,324		\$10,542.29
Harrell City Treasurer	254		\$2,022.46
Thornton City Treasurer	407		\$3,240.72
Tinsman City Treasurer	54		\$429.98

Camden AF Ouachita Co Net Distribution Amount: \$433.87

Ouachita County Tax Rule - Rate: 1.000			
Camden Airport Commission		100.000%	\$144.62
Ouchita County - Rate: 1.000			
Camden Airport Commission		50.000%	\$72.31
Camden Airport Commission		50.000%	\$72.31
Ouachita County Tax Rule - Rate: 1.000			
Camden Airport Commission		100.000%	\$144.63

Carroll County Net Distribution Amount: \$164,362.45

Carroll County Tax Rule - 26-74-401 - Rate: 0.500			
Beaver City Treasurer	100		\$598.86
Blue Eye City Treasurer	30		\$179.66
Carroll County Treasurer	27,316		\$163,583.93

Chicot County Net Distribution Amount: \$159,570.98

Chicot County Tax Rule - Rate: 1.000			
Chicot County Treasurer	4,067		\$27,498.95
Dermott City Treasurer	2,889		\$19,533.92
Eudora City Treasurer	2,269		\$15,341.80
Lake Village City Treasurer	2,575		\$17,410.82
Chicot County Tax Rule - Rate: 1.000			
Chicot County Treasurer		100.000%	\$79,785.49

Clark County Net Distribution Amount: \$421,952.03

Clark County Tax Rule - Rate: 1.000

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 6
 User: hyreen.hightower

	Population	Percentage	Distribution Amount
Clark County Treasurer		100.000%	\$281,301.35
Clark County Tax Rule - Rate: 0.500			
Clark County Treasurer		100.000%	\$140,650.68

Clarkville AF Johnson Co Net Distribution Amount: \$51.44

Johnson County Tax Rule - Rate: 1.000			
Clarkville Airport Commission		100.000%	\$51.44

Clay County Net Distribution Amount: \$210,722.04

Clay County Tax Rule - 26-74-401 - Rate: 0.500			
Clay County Treasurer	14,476		\$63,222.29
Datto City Treasurer	100		\$436.74
Greenway City Treasurer	209		\$912.78
Knobel City Treasurer	287		\$1,253.44
McDougal City Treasurer	186		\$812.33
Nimmons City Treasurer	69		\$301.35
Peach Orchard City Treasurer	135		\$589.60
Pollard City Treasurer	222		\$969.56
St. Francis City Treasurer	250		\$1,091.85
Success City Treasurer	149		\$650.74
Clay County Tax Rule - Rate: 1.000			
Clay County Treasurer	5,273		\$46,058.46
Corning City Treasurer	3,377		\$29,497.33
Datto City Treasurer	100		\$873.48
Greenway City Treasurer	209		\$1,825.57
Knobel City Treasurer	287		\$2,506.88
McDougal City Treasurer	186		\$1,624.67
Nimmons City Treasurer	69		\$602.70
Peach Orchard City Treasurer	135		\$1,179.19
Piggott City Treasurer	3,849		\$33,620.14
Pollard City Treasurer	222		\$1,939.12
Rector City Treasurer	1,977		\$17,268.65
St. Francis City Treasurer	250		\$2,183.69
Success City Treasurer	149		\$1,301.48

Ledger After Tax Rules

Counties
 For 2/23/2018

	Population	Percentage	Distribution Amount
Cleburne County			Net Distribution Amount: \$504,819.74
Cleburne County Tax Rule - Rate: 1.000			
Cleburne County Treasurer	16,635		\$198,991.18
Concord City Treasurer	244		\$2,918.78
Fairfield Bay City Treasurer	183		\$2,189.08
Greers Ferry City Treasurer	891		\$10,658.32
Heber Springs City Treasurer	7,165		\$85,709.15
Higden City Treasurer	120		\$1,435.46
Quitman City Treasurer	732		\$8,756.33
Cleburne County Tax Rule - Rate: 0.500			
Cleburne County Treasurer		100.000%	\$155,329.15
Cleburne County Tax Rule - Rate: 0.130			
Cleburne County Treasurer		100.000%	\$38,832.29
Cleveland County			Net Distribution Amount: \$126,477.04
Cleveland County Tax Rule - Rate: 1.000			
Cleveland County Treasurer	6,898		\$30,894.54
Kingsland City Treasurer	447		\$2,002.01
Rison City Treasurer	1,344		\$6,019.46
Cleveland County Tax Rule - Rate: 0.250			
Cleveland County Treasurer		100.000%	\$9,729.00
Cleveland County Tax Rule - Rate: 2.000			
Cleveland County Treasurer		100.000%	\$77,832.03
Columbia County			Net Distribution Amount: \$425,372.96
Columbia County Tax Rule - Rate: 1.000			
Columbia County Treasurer		100.000%	\$283,581.97
Columbia County Tax Rule - Rate: 0.500			
Columbia County Treasurer		66.667%	\$94,527.37
		33.333%	\$47,263.62
Columbia County Treasurer	10,153		\$19,544.95
Emerson City Treasurer	368		\$708.42
Magnolia City Treasurer	11,577		\$22,286.21

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 8
 User: hyreen.hightower

	Population	Percentage	Distribution Amount
McNeil City Treasurer	516		\$993.32
Taylor City Treasurer	566		\$1,089.57
Waldo City Treasurer	1,372		\$2,641.15

Conway County Net Distribution Amount: \$447,347.29

Conway County Tax Rule - Rate: 1.000

Conway County Treasurer	12,597		\$151,371.86
Menifee City Treasurer	302		\$3,628.98
Morrilton City Treasurer	6,767		\$81,315.66
Oppelo City Treasurer	781		\$9,384.89
Plumerville City Treasurer	826		\$9,925.63

Conway County Tax Rule - Rate: 0.250

Conway County Treasurer		100.000%	\$63,906.76
-------------------------	--	----------	-------------

Conway County Tax Rule - Rate: 0.250

Conway County Treasurer		100.000%	\$63,906.76
-------------------------	--	----------	-------------

Conway County Tax Rule - Rate: 0.250

Conway County Treasurer		100.000%	\$63,906.75
-------------------------	--	----------	-------------

Corning AF Clay Co Net Distribution Amount: \$31.06

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

Corning Municipal Airport		100.000%	\$10.35
---------------------------	--	----------	---------

Clay County Tax Rule - Rate: 1.000

Corning Municipal Airport		100.000%	\$20.71
---------------------------	--	----------	---------

Craighead County Net Distribution Amount: \$2,045,513.94

Craighead County Tax Rule - Rate: 1.000

Bay City Treasurer	1,801		\$38,198.42
Black Oak City Treasurer	262		\$5,556.91
Bono City Treasurer	2,131		\$45,197.58
Brookland City Treasurer	1,969		\$41,761.63
Caraway City Treasurer	1,279		\$27,127.03
Cash City Treasurer	342		\$7,253.67
Craighead County Treasurer	17,701		\$375,430.48
Egypt City Treasurer	112		\$2,375.47

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 9
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Jonesboro City Treasurer	67,263		\$1,426,618.87
Lake City Treasurer	2,082		\$44,158.31
Monette City Treasurer	1,501		\$31,835.57

Crawford County Net Distribution Amount: \$1,085,440.11

Crawford County Tax Rule - Rate: 1.000

Alma City Treasurer	5,419		\$54,257.49
Cedarville City Treasurer	1,394		\$13,957.36
Chester City Treasurer	159		\$1,591.98
Crawford County Treasurer	28,001		\$280,358.72
Dyer City Treasurer	876		\$8,770.91
Kibler City Treasurer	961		\$9,621.97
Mountainburg City Treasurer	631		\$6,317.86
Mulberry City Treasurer	1,655		\$16,570.61
Rudy City Treasurer	61		\$610.76
Van Buren City Treasurer	22,791		\$228,193.83

Crawford County Tax Rule - Rate: 0.500

Crawford County Treasurer		100.000%	\$310,125.75
---------------------------	--	----------	--------------

Crawford County Tax Rule - Rate: 0.250

Crawford County Treasurer		100.000%	\$155,062.87
---------------------------	--	----------	--------------

Crittenden County Net Distribution Amount: \$1,627,689.47

Crittenden County Tax Rule - Rate: 1.000

		50.000%	\$295,943.54
Anthonyville City Treasurer	161		\$1,081.80
Clarkedale City Treasurer	371		\$2,492.85
Crawfordsville City Treasurer	479		\$3,218.53
Earle City Treasurer	2,414		\$16,220.32
Edmondson City Treasurer	427		\$2,869.13
	263		\$1,767.17
Gilmore City Treasurer		90.000%	\$1,590.45
Crittenden County Treasurer		10.000%	\$176.72
Horseshoe Lake City Treasurer	292		\$1,962.03
	115		\$772.72
Jennette City Treasurer		90.000%	\$695.45

Ledger After Tax Rules

Counties
 For 2/23/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Crittenden County Treasurer		10.000%	\$77.27
Jericho City Treasurer	119		\$799.59
Marion City Treasurer	12,345		\$82,949.39
	198		\$1,330.42
Sunset City Treasurer		90.000%	\$1,197.38
Crittenden County Treasurer		10.000%	\$133.04
	615		\$4,132.35
Turrell City Treasurer		90.000%	\$3,719.12
Crittenden County Treasurer		10.000%	\$413.23
West Memphis City Treasurer	26,245		\$176,347.24
Crittenden County Treasurer		50.000%	\$295,943.54
Crittenden County Tax Rule - Rate: 0.750			
Crittenden County Treasurer		100.000%	\$443,915.31
Crittenden County Tax Rule - Rate: 1.000			
Crittenden County Treasurer		100.000%	\$591,887.08

Cross County Net Distribution Amount: \$387,424.45

Cross County Tax Rule - Rate: 1.000

Cherry Valley City Treasurer	651		\$7,056.89
Cross County Treasurer	7,475		\$81,029.60
Hickory Ridge City Treasurer	272		\$2,948.50
Parkin City Treasurer	1,105		\$11,978.29
Wynne City Treasurer	8,367		\$90,698.95

Cross County Tax Rule - Rate: 1.000

Cross County Treasurer		100.000%	\$193,712.22
------------------------	--	----------	--------------

Dallas County Net Distribution Amount: \$155,727.22

Dallas County Tax Rule - Rate: 1.000

Dallas County Treasurer		100.000%	\$77,863.61
-------------------------	--	----------	-------------

Dallas County Tax Rule - Rate: 1.000

Dallas County Treasurer		100.000%	\$77,863.61
-------------------------	--	----------	-------------

Dennis Cantrell AF Faulkner Co Net Distribution Amount: \$330.01

Faulkner County Tax Rule - Rate: 0.500

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 11
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Dennis Cantrell Field		100.000%	\$330.01
Desha County			Net Distribution Amount: \$219,096.31
Desha County Tax Rule - Rate: 1.000			
Arkansas City Treasurer	366		\$4,109.74
Desha County Treasurer	2,953		\$33,158.64
Dumas City Treasurer	4,706		\$52,842.73
McGehee City Treasurer	4,219		\$47,374.30
Mitchellville City Treasurer	360		\$4,042.37
Reed City Treasurer	172		\$1,931.35
Tillar City Treasurer	21		\$235.80
Watson City Treasurer	211		\$2,369.28
Desha County Tax Rule - Rate: 0.500			
Desha County Treasurer		100.000%	\$73,032.10
Drake Field AF Washington Co			Net Distribution Amount: \$1,308.39
Washington County Tax Rule - Rate: 1.000			
Fayetteville Drake Field		75.000%	\$785.03
Fayetteville Drake Field		25.000%	\$261.68
Washington County Tax Rule - Rate: 0.250			
Fayetteville Drake Field		100.000%	\$261.68
Drew County			Net Distribution Amount: \$581,371.89
Drew County Tax Rule - Rate: 1.000			
Drew County Treasurer	8,121		\$113,369.98
Jerome City Treasurer	39		\$544.44
Monticello City Treasurer	9,467		\$132,160.28
Tillar City Treasurer	204		\$2,847.86
Wilmar City Treasurer	511		\$7,133.61
Winchester City Treasurer	167		\$2,331.34
Drew County Tax Rule - Rate: 1.000			
Drew County Treasurer		100.000%	\$258,387.51
Drew County Tax Rule - Rate: 0.250			
Drew County Treasurer		100.000%	\$64,596.87

Ledger After Tax Rules

Counties
 For 2/23/2018

Population	Percentage	Distribution Amount
------------	------------	---------------------

El Dorado Downtown AF Union Co Net Distribution Amount: \$5.82

Union County Tax Rule - Rate: 1.000

El Dorado Downtown Airport	100.000%	\$2.91
----------------------------	----------	--------

Union County Tax Rule - Rate: 1.000

Calion City Treasurer	1.100%	\$0.03
El Dorado City Treasurer	52.000%	\$1.51
Felsenthal City Treasurer	0.200%	\$0.01
Huttig City Treasurer	1.700%	\$0.05
Junction City Treasurer	1.400%	\$0.04
Norphlet City Treasurer	1.500%	\$0.04
Smackover City Treasurer	4.800%	\$0.14
Strong City Treasurer	1.300%	\$0.04
El Dorado Downtown Airport	36.000%	\$1.05

El Dorado Goodwin AF Union Co Net Distribution Amount: \$2,114.00

Union County Tax Rule - Rate: 1.000

El Dorado Goodwin Field	100.000%	\$1,057.00
-------------------------	----------	------------

Union County Tax Rule - Rate: 1.000

Calion City Treasurer	1.100%	\$11.63
El Dorado City Treasurer	52.000%	\$549.64
Felsenthal City Treasurer	0.200%	\$2.11
Huttig City Treasurer	1.700%	\$17.97
Junction City Treasurer	1.400%	\$14.80
Norphlet City Treasurer	1.500%	\$15.86
Smackover City Treasurer	4.800%	\$50.74
Strong City Treasurer	1.300%	\$13.74
El Dorado Goodwin Field	36.000%	\$380.51

Faulkner County Net Distribution Amount: \$961,700.30

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

Enola City Treasurer	338	\$2,870.57
Faulkner County Treasurer	111,002	\$942,718.87
Holland City Treasurer	557	\$4,730.50
Mount Vernon City Treasurer	145	\$1,231.46

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 13
 User: hyreen.hightower

	Population	Percentage	Distribution Amount
Twin Groves City Treasurer	335		\$2,845.09
Wooster City Treasurer	860		\$7,303.81

Fort Smith AF Sebastian Co Net Distribution Amount: \$2,472.16

Sebastian County Tax Rule - Rate: 1.000

Fort Smith Regional Airport	100.000%	\$1,977.73
-----------------------------	----------	------------

Sebastian County Tax Rule - Rate: 0.250

Fort Smith Regional Airport	100.000%	\$494.43
-----------------------------	----------	----------

Franklin County Net Distribution Amount: \$279,215.19

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

Denning City Treasurer	314	\$1,612.39
Franklin County Treasurer	17,811	\$91,459.34

Franklin County Tax Rule - Rate: 1.000

Altus City Treasurer	758	\$7,784.65
Branch City Treasurer	367	\$3,769.08
Charleston City Treasurer	2,522	\$25,900.90
Denning City Treasurer	314	\$3,224.77
Franklin County Treasurer	10,442	\$107,239.17
Ozark City Treasurer	3,684	\$37,834.62
Wiederkehr Village City Treasurer	38	\$390.27

Fulton County Net Distribution Amount: \$146,527.48

Fulton County Tax Rule - Rate: 0.500

Fulton County Treasurer	100.000%	\$36,631.87
-------------------------	----------	-------------

Fulton County Tax Rule - Rate: 0.500

Fulton County Treasurer	100.000%	\$36,631.87
-------------------------	----------	-------------

Fulton County Tax Rule - Rate: 1.000

	82.500%	\$60,442.59
Ash Flat City Treasurer	102	\$503.48
Cherokee Village City Treasurer	793	\$3,914.33
Fulton County Treasurer	8,342	\$41,176.98
Hardy City Treasurer	42	\$207.32
Horseshoe Bend City Treasurer	17	\$83.91

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 14
 User: hyreen.hightower

	Population	Percentage	Distribution Amount
Mammoth Spring City Treasurer	977		\$4,822.57
Salem City Treasurer	1,635		\$8,070.53
Viola City Treasurer	337		\$1,663.47
Fulton County Treasurer		17.500%	\$12,821.15

Garland County Net Distribution Amount: \$2,539,414.42

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

Fountain Lake City Treasurer	503		\$4,434.05
Garland County Treasurer	94,657		\$834,421.08
Lonsdale City Treasurer	94		\$828.63
Mountain Pine City Treasurer	770		\$6,787.71

Garland County Tax Rule - Rate: 0.380

Fountain Lake City Treasurer	503		\$3,325.54
Garland County Treasurer	59,464		\$393,140.62
Hot Springs City Treasurer	35,193		\$232,675.20
Lonsdale City Treasurer	94		\$621.47
Mountain Pine City Treasurer	770		\$5,090.78

Garland County Tax Rule - Rate: 0.630

Garland County Treasurer		100.000%	\$1,058,089.34
--------------------------	--	----------	----------------

Grant County Net Distribution Amount: \$210,212.89

Grant County Tax Rule - Rate: 1.000

Grant County Treasurer		100.000%	\$168,170.31
------------------------	--	----------	--------------

Grant County Tax Rule - Rate: 0.250

Grant County Treasurer		100.000%	\$42,042.58
------------------------	--	----------	-------------

Greene County Net Distribution Amount: \$825,918.78

Greene County Tax Rule - Rate: 1.000

Delaplaine City Treasurer	116		\$1,300.70
Greene County Treasurer	13,403		\$150,287.34
Lafe City Treasurer	458		\$5,135.54
Marmaduke City Treasurer	1,111		\$12,457.60
Oak Grove Heights City Treasurer	889		\$9,968.32
Paragould City Treasurer	26,113		\$292,804.09

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 15
 User: hyreen.hightower

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

Greene County Tax Rule - Rate: 0.380

Greene County Treasurer	100.000%	\$176,982.60
-------------------------	----------	--------------

Greene County Tax Rule - Rate: 0.380

Greene County Treasurer	100.000%	\$176,982.59
-------------------------	----------	--------------

Grider Field AF Jefferson Co Net Distribution Amount: \$457.16

Jefferson County Tax Rule - Rate: 1.000

Pine Bluff Municipal Airport-Grider Field	100.000%	\$281.33
---	----------	----------

Jefferson County Tax Rule - Rate: 0.250

Pine Bluff Municipal Airport-Grider Field	100.000%	\$70.33
---	----------	---------

Jefferson County Tax Rule - Rate: 0.380

Pine Bluff Municipal Airport-Grider Field	100.000%	\$105.50
---	----------	----------

Hempstead County Net Distribution Amount: \$476,294.14

Hempstead County Tax Rule - Rate: 1.000

Blevins City Treasurer	315	\$3,317.99
Emmet City Treasurer	43	\$452.93
Fulton City Treasurer	201	\$2,117.19
Hempstead County Treasurer	11,127	\$117,203.88
Hope City Treasurer	10,095	\$106,333.53
McCaskill City Treasurer	96	\$1,011.20
McNab City Treasurer	68	\$716.26
Oakhaven City Treasurer	63	\$663.60
Ozan City Treasurer	85	\$895.33
Patmos City Treasurer	64	\$674.13
Perrytown City Treasurer	272	\$2,865.05
Washington City Treasurer	180	\$1,895.98

Hempstead County Tax Rule - Rate: 0.500

Hempstead County Treasurer	100.000%	\$119,073.54
----------------------------	----------	--------------

Hempstead County Tax Rule - Rate: 0.250

Hempstead County Treasurer	100.000%	\$59,536.77
----------------------------	----------	-------------

Hempstead County Tax Rule - Rate: 0.250

Hempstead County Treasurer	100.000%	\$59,536.76
----------------------------	----------	-------------

Ledger After Tax Rules

Counties
 For 2/23/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Horseshoe Bend AF IZARD Co		Net Distribution Amount: \$1.94	
IZARD County Tax Rule - Rate: 0.500			
Horseshoe Bend Airport		100.000%	\$1.94
Hot Spring County		Net Distribution Amount: \$441,592.77	
Hot Spring County Tax Rule - Rate: 0.500			
Hot Spring County Treasurer		100.000%	\$147,197.59
Hot Spring County Tax Rule - Rate: 1.000			
Donaldson City Treasurer	301		\$2,691.52
Friendship City Treasurer	176		\$1,573.78
Hot Spring County Treasurer	20,743		\$185,482.47
Malvern City Treasurer	10,318		\$92,262.84
Midway City Treasurer	389		\$3,478.41
Perla City Treasurer	241		\$2,155.01
Rockport City Treasurer	755		\$6,751.15
Hot Springs AF Garland Co		Net Distribution Amount: \$1,774.30	
Garland County Tax Rule - Rate: 0.500			
Hot Springs Memorial Airport		100.000%	\$591.43
Garland County Tax Rule - Rate: 0.380			
Fountain Lake City Treasurer			\$0.00
Hot Springs Memorial Airport		100.000%	\$443.58
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%	\$739.29
Howard County		Net Distribution Amount: \$534,149.62	
Howard County Tax Rule - Rate: 1.000			
Dierks City Treasurer	1,133		\$15,959.80
Howard County Treasurer	6,581		\$92,702.05
Mineral Springs City Treasurer	1,208		\$17,016.27
Nashville City Treasurer	4,627		\$65,177.39

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 17
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Tollette City Treasurer	240		\$3,380.72
Howard County Tax Rule - Rate: 0.250			
Howard County Treasurer		100.000%	\$48,559.06
Howard County Tax Rule - Rate: 0.250			
Dierks City Treasurer	1,133		\$3,989.95
Howard County Treasurer	6,581		\$23,175.51
Mineral Springs City Treasurer	1,208		\$4,254.07
Nashville City Treasurer	4,627		\$16,294.35
Tollette City Treasurer	240		\$845.18
Howard County Tax Rule - Rate: 0.250			
Howard County Treasurer		100.000%	\$48,559.06
Howard County Tax Rule - Rate: 1.000			
Howard County Treasurer		100.000%	\$194,236.21

Huntsville AF Madison Co	Net Distribution Amount: \$17.29
---------------------------------	----------------------------------

Madison County Tax Rule - Rate: 1.000			
Huntsville Municipal Airport		100.000%	\$8.65
Madison County Tax Rule - Rate: 1.000			
Huntsville Municipal Airport		100.000%	\$8.64

Independence County	Net Distribution Amount: \$918,769.73
----------------------------	---------------------------------------

Independence County Tax Rule - Rate: 1.000			
Batesville City Treasurer	10,248		\$146,814.62
Cave City Treasurer	162		\$2,320.84
Cushman City Treasurer	452		\$6,475.43
Independence County Treasurer	19,304		\$276,552.45
Magness City Treasurer	202		\$2,893.89
Moorefield City Treasurer	137		\$1,962.69
Newark City Treasurer	1,176		\$16,847.58
Oil Trough City Treasurer	260		\$3,724.81
Pleasant Plains City Treasurer	349		\$4,999.83
Southside City Treasurer	3,901		\$55,886.40
Sulphur Rock City Treasurer	456		\$6,532.73

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 18
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Independence County Tax Rule - Rate: 0.250			
Independence County Treasurer		100.000%	\$131,252.82
Independence County Tax Rule - Rate: 0.500			
Independence County Treasurer		100.000%	\$262,505.64
Izard County		Net Distribution Amount: \$46,945.51	
Izard County Tax Rule - Rate: 0.500			
Izard County Treasurer		100.000%	\$46,945.51
Jack Stell AF Ashley Co		Net Distribution Amount: \$35.91	
Ashley County Tax Rule - Rate: 1.000			
Z. M. "Jack" Stell Field		100.000%	\$23.94
Ashley County Tax Rule - Rate: 0.250			
Z. M. "Jack" Stell Field		100.000%	\$5.99
Ashley County Tax Rule - Rate: 0.250			
Z. M. "Jack" Stell Field		100.000%	\$5.98
Jackson County		Net Distribution Amount: \$462,262.42	
Jackson County Tax Rule - Rate: 1.000			
Amagon City Treasurer	98		\$1,118.75
Beedeville City Treasurer	107		\$1,221.49
Campbell Station City Treasurer	255		\$2,911.03
Diaz City Treasurer	1,318		\$15,046.01
Grubbs City Treasurer	386		\$4,406.49
Jackson County Treasurer	4,827		\$55,104.01
Jacksonport City Treasurer	212		\$2,420.15
Newport City Treasurer	7,879		\$89,945.00
Swifton City Treasurer	798		\$9,109.80
Tuckerman City Treasurer	1,862		\$21,256.20
Tupelo City Treasurer	180		\$2,054.84
Weldon City Treasurer	75		\$856.19
Jackson County Tax Rule - Rate: 0.500			
Jackson County Treasurer		100.000%	\$102,724.98

Ledger After Tax Rules

Counties
 For 2/23/2018

Population	Percentage	Distribution Amount
------------	------------	---------------------

Jackson County Tax Rule - Rate: 0.380

Jackson County Treasurer	100.000%	\$77,043.74
--------------------------	----------	-------------

Jackson County Tax Rule - Rate: 0.380

Jackson County Treasurer	100.000%	\$77,043.74
--------------------------	----------	-------------

Jefferson County Net Distribution Amount: \$1,443,515.07

Jefferson County Tax Rule - Rate: 1.000

Altheimer City Treasurer	984	\$11,288.23
Humphrey City Treasurer	308	\$3,533.31
Jefferson County Treasurer	19,898	\$228,265.40
Pine Bluff City Treasurer	49,083	\$563,069.18
Redfield City Treasurer	1,297	\$14,878.89
Sherrill City Treasurer	84	\$963.63
Wabbaseka City Treasurer	255	\$2,925.30
White Hall City Treasurer	5,526	\$63,393.03

Jefferson County Tax Rule - Rate: 0.250

Jefferson County Treasurer	100.000%	\$222,079.24
----------------------------	----------	--------------

Jefferson County Tax Rule - Rate: 0.380

Jefferson County Treasurer	100.000%	\$333,118.86
----------------------------	----------	--------------

Johnson County Net Distribution Amount: \$281,447.89

Johnson County Tax Rule - Rate: 1.000

Clarksville City Treasurer	9,178	\$101,140.51
Coal Hill City Treasurer	1,012	\$11,152.12
Hartman City Treasurer	519	\$5,719.32
Johnson County Treasurer	12,495	\$137,693.48
Knoxville City Treasurer	731	\$8,055.54
Lamar City Treasurer	1,605	\$17,686.92

Jonesboro AF Craighead Co Net Distribution Amount: \$1,484.07

Craighead County Tax Rule - Rate: 1.000

Jonesboro Municipal Airport	100.000%	\$1,484.07
-----------------------------	----------	------------

Kirk Field AF Greene Co Net Distribution Amount: \$132.97

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 20
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Greene County Tax Rule - Rate: 1.000			
Kirk Field Airport		100.000%	\$75.98
Greene County Tax Rule - Rate: 0.380			
Kirk Field Airport		100.000%	\$28.49
Greene County Tax Rule - Rate: 0.380			
Kirk Field Airport		100.000%	\$28.50

Lafayette County	Net Distribution Amount: \$101,031.64
-------------------------	---------------------------------------

Lafayette County Tax Rule - Rate: 1.000

Bradley City Treasurer	628	\$3,688.56
Buckner City Treasurer	275	\$1,615.21
Lafayette County Treasurer	3,769	\$22,137.24
Lewisville City Treasurer	1,280	\$7,518.09
Stamps City Treasurer	1,693	\$9,943.85

Lafayette County Tax Rule - Rate: 1.250

Lafayette County Treasurer	100.000%	\$56,128.69
----------------------------	----------	-------------

Lawrence County	Net Distribution Amount: \$393,624.13
------------------------	---------------------------------------

Lawrence County Tax Rule - Rate: 1.000

	50.000%	\$78,724.83
Alicia City Treasurer	124	\$849.67
Black Rock City Treasurer	662	\$4,536.15
College City Treasurer		\$0.00
Hoxie City Treasurer	2,780	\$19,049.09
Imboden City Treasurer	677	\$4,638.93
Lynn City Treasurer	288	\$1,973.43
Minturn City Treasurer	109	\$746.89
Portia City Treasurer	437	\$2,994.41
Powhatan City Treasurer	72	\$493.36
Ravenden City Treasurer	470	\$3,220.53
Sedgwick City Treasurer	152	\$1,041.53
Smithville City Treasurer	78	\$534.47
Strawberry City Treasurer	302	\$2,069.36
Walnut Ridge City Treasurer	5,338	\$36,577.01

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 21
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Lawrence County Treasurer		50.000%	\$78,724.82
Lawrence County Tax Rule - Rate: 0.500			
Lawrence County Treasurer		100.000%	\$78,724.83
Lawrence County Tax Rule - Rate: 0.500			
Lawrence County Treasurer		100.000%	\$78,724.83
Lawrence County Tax Rule - Rate: 0.130			
Lawrence County Treasurer		100.000%	\$19,681.21
Lawrence County Tax Rule - Rate: 0.380			
Lawrence County Treasurer		100.000%	\$59,043.61

Lee County	Net Distribution Amount: \$54,431.81
-------------------	--------------------------------------

Lee County Tax Rule - Rate: 1.000			
Aubrey City Treasurer	170		\$887.70
Haynes City Treasurer	150		\$783.27
LaGrange City Treasurer	89		\$464.74
Lee County Treasurer	5,486		\$28,646.67
Marianna City Treasurer	4,115		\$21,487.61
Moro City Treasurer	216		\$1,127.90
Rondo City Treasurer	198		\$1,033.92

Lincoln County	Net Distribution Amount: \$78,361.18
-----------------------	--------------------------------------

Lincoln County Tax Rule - Rate: 1.000			
Gould City Treasurer	837		\$4,640.46
Grady City Treasurer	449		\$2,489.33
Lincoln County Treasurer	10,574		\$58,623.96
Star City Treasurer	2,274		\$12,607.43

Little River County	Net Distribution Amount: \$251,898.99
----------------------------	---------------------------------------

Little River County Tax Rule - Rate: 1.000			
Ashdown City Treasurer	4,723		\$40,146.08
Foreman City Treasurer	1,011		\$8,593.62
Little River County Treasurer	6,691		\$56,874.32
Ogden City Treasurer	180		\$1,530.02
Wilton City Treasurer	374		\$3,179.05

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 22
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>		<u>Distribution Amount</u>
Winthrop City Treasurer	192			\$1,632.02
Little River County Tax Rule - Rate: 0.500				
Little River County Treasurer		100.000%		\$55,977.55
Little River County Tax Rule - Rate: 0.500				
Little River County Treasurer		100.000%		\$55,977.55
Little River County Tax Rule - Rate: 0.250				
Little River County Treasurer		100.000%		\$27,988.78

Little Rock National AF Pulaski Co Net Distribution Amount: \$12,413.21

Pulaski County Tax Rule - Rate: 1.000				
Alexander City Treasurer	236			\$7.65
Cammack Village City Treasurer	768			\$24.91
Jacksonville City Treasurer	28,364			\$919.90
Little Rock City Treasurer	193,524			\$6,276.33
Maumelle City Treasurer	17,163			\$556.63
North Little Rock City Treasurer	62,304			\$2,020.63
Little Rock National Airport	48,752			\$1,581.12
Sherwood City Treasurer	29,523			\$957.48
Wrightsville City Treasurer	2,114			\$68.56

Logan County Net Distribution Amount: \$404,384.99

Logan County Tax Rule - Rate: 1.000				
Blue Mountain City Treasurer	124			\$1,121.63
Booneville City Treasurer	3,990			\$36,091.27
Caulksville City Treasurer	213			\$1,926.68
Logan County Treasurer	12,585			\$113,836.74
Magazine City Treasurer	847			\$7,661.48
Morrison Bluff City Treasurer	64			\$578.91
Paris City Treasurer	3,532			\$31,948.46
Ratcliff City Treasurer	202			\$1,827.18
Scranton City Treasurer	224			\$2,026.18
Subiaco City Treasurer	572			\$5,173.97
Logan County Tax Rule - Rate: 0.500				
Logan County Treasurer		100.000%		\$101,096.25

Ledger After Tax Rules

Counties
 For 2/23/2018

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

Logan County Tax Rule - Rate: 0.500

Logan County Treasurer		100.000%	\$101,096.24
------------------------	--	----------	--------------

Lonoke County Net Distribution Amount: \$744,002.39

Lonoke County Tax Rule - Rate: 1.000

Allport City Treasurer	115		\$1,251.69
Austin City Treasurer	2,038		\$22,182.06
Cabot City Treasurer	23,776		\$258,783.44
Carlisle City Treasurer	2,214		\$24,097.68
Coy City Treasurer	96		\$1,044.89
England City Treasurer	2,825		\$30,747.95
Humnoke City Treasurer	284		\$3,091.12
Keo City Treasurer	256		\$2,786.36
Lonoke City Treasurer	4,245		\$46,203.55
Lonoke County Treasurer	28,440		\$309,547.49
Ward City Treasurer	4,067		\$44,266.16

Madison County Net Distribution Amount: \$258,198.98

Madison County Tax Rule - Rate: 1.000

Hindsville City Treasurer	61		\$501.05
Huntsville City Treasurer	2,346		\$19,270.05
Madison County Treasurer	13,197		\$108,400.20
St. Paul City Treasurer	113		\$928.19

Madison County Tax Rule - Rate: 1.000

Madison County Treasurer		100.000%	\$129,099.49
--------------------------	--	----------	--------------

Magnolia AF Columbia Co Net Distribution Amount: \$7.76

Columbia County Tax Rule - Rate: 1.000

Magnolia Municipal Airport		100.000%	\$5.17
----------------------------	--	----------	--------

Columbia County Tax Rule - Rate: 0.500

Magnolia Municipal Airport		66.667%	\$1.73
Magnolia Municipal Airport		33.333%	\$0.86

Malvern AF Hot Spring Co Net Distribution Amount: \$38.82

Hot Spring County Tax Rule - Rate: 0.500

Ledger After Tax Rules

Counties
 For 2/23/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Hot Spring County Treasurer		100.000%	\$12.94
Hot Spring County Tax Rule - Rate: 1.000			
Donaldson City Treasurer	301		\$0.24
Friendship City Treasurer	176		\$0.14
Hot Spring County Treasurer	20,743		\$16.31
Malvern City Treasurer	10,318		\$8.11
Midway City Treasurer	389		\$0.31
Perla City Treasurer	241		\$0.19
Rockport City Treasurer	755		\$0.58

Marion County Net Distribution Amount: \$230,684.62

Marion County Tax Rule - Rate: 1.000			
Bull Shoals City Treasurer	1,950		\$15,435.57
Flippin City Treasurer	1,355		\$10,725.74
Marion County Treasurer	11,319		\$89,597.56
Pyatt City Treasurer	221		\$1,749.36
Summit City Treasurer	604		\$4,781.07
Yellville City Treasurer	1,204		\$9,530.48

Marion County Tax Rule - Rate: 0.250			
Marion County Treasurer		100.000%	\$32,954.95

Marion County Tax Rule - Rate: 0.500			
Marion County Treasurer		100.000%	\$65,909.89

Melbourne AF IZard Co Net Distribution Amount: \$38.82

IZard County Tax Rule - Rate: 0.500			
Melbourne Airport Commission		100.000%	\$38.82

Mena Intermountain AF Polk Co Net Distribution Amount: \$80.56

Polk County Tax Rule - Rate: 1.000			
Mena Intermountain Municipal Airport		100.000%	\$40.28

Polk County Tax Rule - Rate: 1.000			
Mena Intermountain Municipal Airport		100.000%	\$40.28

Miller County Net Distribution Amount: \$712,104.35

Ledger After Tax Rules

Counties
 For 2/23/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Miller County Tax Rule - Rate: 1.000			
Fouke City Treasurer		2.000%	\$11,393.67
Garland City Treasurer		2.000%	\$11,393.67
Miller County Treasurer		51.000%	\$290,538.57
Texarkana City Treasurer		45.000%	\$256,357.57
Miller County Tax Rule - Rate: 0.250			
Miller County Treasurer		100.000%	\$142,420.87

Mississippi County Net Distribution Amount: \$1,471,095.04

Mississippi County Tax Rule - Rate: 1.000			
Bassett City Treasurer	173		\$2,190.18
Birdsong City Treasurer	41		\$519.06
Blytheville City Treasurer	15,620		\$197,749.61
Burdette City Treasurer	191		\$2,418.07
Dell City Treasurer	223		\$2,823.19
Dyess City Treasurer	410		\$5,190.61
Etowah City Treasurer	351		\$4,443.67
Gosnell City Treasurer	3,548		\$44,917.77
Joiner City Treasurer	576		\$7,292.18
Keiser City Treasurer	759		\$9,608.96
Leachville City Treasurer	1,993		\$25,231.43
Luxora City Treasurer	1,178		\$14,913.51
Manila City Treasurer	3,342		\$42,309.81
Marie City Treasurer	84		\$1,063.44
Mississippi County Treasurer	9,294		\$117,662.28
Osceola City Treasurer	7,757		\$98,203.82
Victoria City Treasurer	37		\$468.42
Wilson City Treasurer	903		\$11,432.01
Mississippi County Tax Rule - Rate: 0.250			
Mississippi County Treasurer		100.000%	\$147,109.50
Mississippi County Tax Rule - Rate: 0.250			
Mississippi County Treasurer		50.000%	\$73,554.75
Mississippi County Treasurer		50.000%	\$73,554.75

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 26
 User: hyreen.hightower

	Population	Percentage	Distribution Amount
--	------------	------------	---------------------

Mississippi County Tax Rule - Rate: 0.500

Mississippi County Treasurer	100.000%		\$294,219.01
------------------------------	----------	--	--------------

Mississippi County Tax Rule - Rate: 0.500

Mississippi County Treasurer	100.000%		\$294,219.01
------------------------------	----------	--	--------------

Montgomery County Net Distribution Amount: \$49,533.56

Montgomery County Tax Rule - Rate: 1.000

Black Springs City Treasurer	99		\$516.90
Montgomery County Treasurer	7,660		\$39,994.42
Glenwood City Treasurer	42		\$219.29
Mount Ida City Treasurer	1,076		\$5,618.02
Norman City Treasurer	378		\$1,973.62
Oden City Treasurer	232		\$1,211.31

Morrilton AF Conway Co Net Distribution Amount: \$76.68

Conway County Tax Rule - Rate: 1.000

Morrilton Municipal Airport	100.000%		\$43.82
-----------------------------	----------	--	---------

Conway County Tax Rule - Rate: 0.250

Morrilton Municipal Airport	100.000%		\$10.95
-----------------------------	----------	--	---------

Conway County Tax Rule - Rate: 0.250

Morrilton Municipal Airport	100.000%		\$10.95
-----------------------------	----------	--	---------

Conway County Tax Rule - Rate: 0.250

Morrilton Municipal Airport	100.000%		\$10.96
-----------------------------	----------	--	---------

Nevada County Net Distribution Amount: \$138,152.55

Nevada County Tax Rule - Rate: 1.000

Bluff City Treasurer	124		\$952.03
Bodcaw City Treasurer	138		\$1,059.52
Cale City Treasurer	79		\$606.54
Emmet City Treasurer	475		\$3,646.91
Nevada County Treasurer	4,472		\$34,334.68
Prescott City Treasurer	3,296		\$25,305.70
Rosston City Treasurer	261		\$2,003.88
Willisville City Treasurer	152		\$1,167.02

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 27
 User: hyreen.hightower

Population	Percentage	Distribution Amount
------------	------------	---------------------

Nevada County Tax Rule - Rate: 0.250

Nevada County Treasurer	100.000%	\$17,269.07
-------------------------	----------	-------------

Nevada County Tax Rule - Rate: 0.750

Nevada County Treasurer	100.000%	\$51,807.20
-------------------------	----------	-------------

Newport AF Jackson Co Net Distribution Amount: \$86.05

Jackson County Tax Rule - Rate: 1.000

Newport Municipal Airport	100.000%	\$38.24
---------------------------	----------	---------

Jackson County Tax Rule - Rate: 0.500

Newport Municipal Airport	100.000%	\$19.12
---------------------------	----------	---------

Jackson County Tax Rule - Rate: 0.380

Newport Municipal Airport	100.000%	\$14.34
---------------------------	----------	---------

Jackson County Tax Rule - Rate: 0.380

Newport Municipal Airport	100.000%	\$14.35
---------------------------	----------	---------

Newton County Net Distribution Amount: \$59,324.35

Newton County Tax Rule - Rate: 1.000

Jasper City Treasurer	466	\$2,212.50
Newton County Treasurer	7,480	\$35,513.90
Western Grove City Treasurer	384	\$1,823.17

Newton County Tax Rule - Rate: 0.500

Newton County Treasurer	100.000%	\$19,774.78
-------------------------	----------	-------------

North Little Rock AF Pulaski Co Net Distribution Amount: \$266.92

Pulaski County Tax Rule - Rate: 1.000

Alexander City Treasurer	236	\$0.16
Cammack Village City Treasurer	768	\$0.54
Jacksonville City Treasurer	28,364	\$19.78
Little Rock City Treasurer	193,524	\$134.96
Maumelle City Treasurer	17,163	\$11.97
North Little Rock City Treasurer	62,304	\$43.45
Little Rock National Airport	48,752	\$34.00
Sherwood City Treasurer	29,523	\$20.59

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 28
 User: hyreen.hightower

	Population	Percentage	Distribution Amount
Wrightsville City Treasurer	2,114		\$1.47
Ouachita County		Net Distribution Amount: \$892,220.24	
Ouachita County Tax Rule - Rate: 1.000			
Bearden City Treasurer	966		\$10,998.62
Camden City Treasurer	12,183		\$138,712.39
Chidester City Treasurer	289		\$3,290.48
East Camden City Treasurer	931		\$10,600.12
Louann City Treasurer	164		\$1,867.26
Ouachita County Treasurer	10,697		\$121,793.19
Stephens City Treasurer	891		\$10,144.69
Ouachita County Tax Rule - Rate: 1.000			
Ouachita County Treasurer		100.000%	\$297,406.75
Ouachita County Tax Rule - Rate: 1.000			
Ouachita County Treasurer		50.000%	\$148,703.37
Ouachita County Treasurer		50.000%	\$148,703.37
Ozark Regional AF Baxter Co		Net Distribution Amount: \$93.17	
Baxter County Tax Rule - Rate: 1.000			
Baxter County Airport		100.000%	\$93.17
Ozark-Franklin AF Franklin Co		Net Distribution Amount: \$51.44	
Franklin County Tax Rule - Rate: 0.500			
Ozark/Franklin County Airport		100.000%	\$17.15
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%	\$34.29
Ozark City Treasurer			\$0.00
Wiederkehr Village City Treasurer			\$0.00
Perry County		Net Distribution Amount: \$135,639.77	
Perry County Tax Rule - Rate: 1.000			

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 29
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Adona City Treasurer	209		\$1,085.64
Bigelow City Treasurer	315		\$1,636.25
Casa City Treasurer	171		\$888.25
Fourche City Treasurer	62		\$322.06
Houston City Treasurer	173		\$898.64
Perry City Treasurer	270		\$1,402.50
Perry County Treasurer	7,785		\$40,438.70
Perryville City Treasurer	1,460		\$7,583.87

Perry County Tax Rule - Rate: 1.000

Perry County Treasurer	100.000%	\$54,255.91
------------------------	----------	-------------

Perry County Tax Rule - Rate: 0.500

Perry County Treasurer	100.000%	\$27,127.95
------------------------	----------	-------------

Phillips County Net Distribution Amount: \$341,317.84

Phillips County Tax Rule - Rate: 1.000

Elaine City Treasurer	636	\$4,988.70
Helena-West Helena City Treasurer	12,282	\$96,338.32
Lake View City Treasurer	443	\$3,474.83
Lexa City Treasurer	286	\$2,243.34
Marvell City Treasurer	1,186	\$9,302.82
Phillips County Treasurer	6,924	\$54,310.91

Phillips County Tax Rule - Rate: 1.000

95.000% \$162,125.97

Elaine City Treasurer	636	\$4,739.26
Helena-West Helena City Treasurer	12,282	\$91,521.40
Lake View City Treasurer	443	\$3,301.09
Lexa City Treasurer	286	\$2,131.18
Marvell City Treasurer	1,186	\$8,837.68
Phillips County Treasurer	6,924	\$51,595.36

5.000% \$8,532.95

Elaine City Treasurer	636	\$2,127.38
Lake View City Treasurer	443	\$1,481.81
Lexa City Treasurer	286	\$956.65
Marvell City Treasurer	1,186	\$3,967.11

Ledger After Tax Rules

Counties
 For 2/23/2018

Population	Percentage	Distribution Amount
------------	------------	---------------------

Pike County Net Distribution Amount: \$192,048.58

Pike County Tax Rule - Rate: 1.000

Antoine City Treasurer	117	\$995.03
Daisy City Treasurer	115	\$978.02
Delight City Treasurer	279	\$2,372.76
Glenwood City Treasurer	2,186	\$18,590.83
Murfreesboro City Treasurer	1,641	\$13,955.88
Pike County Treasurer	6,953	\$59,131.77

Pike County Tax Rule - Rate: 1.000

Pike County Treasurer	100.000%	\$96,024.29
-----------------------	----------	-------------

Pocahontas AF Randolph Co Net Distribution Amount: \$99.97

Randolph County Tax Rule - Rate: 1.000

Pocahontas Municipal Airport	100.000%	\$79.98
------------------------------	----------	---------

Randolph County Tax Rule - Rate: 0.250

Pocahontas Municipal Airport	100.000%	\$19.99
------------------------------	----------	---------

Poinsett County Net Distribution Amount: \$270,602.42

Poinsett County Tax Rule - Rate: 1.000

Fisher City Treasurer	223	\$1,963.77
Harrisburg City Treasurer	2,302	\$20,271.79
Lepanto City Treasurer	1,893	\$16,670.07
Marked Tree City Treasurer	2,566	\$22,596.62
Poinsett County Treasurer	8,764	\$77,177.22
Trumann City Treasurer	7,296	\$64,249.78
Tyronza City Treasurer	762	\$6,710.30
Waldenburg City Treasurer	61	\$537.18
Weiner City Treasurer	716	\$6,305.21

Poinsett County Tax Rule - Rate: 0.250

Poinsett County Treasurer	100.000%	\$54,120.48
---------------------------	----------	-------------

Polk County Net Distribution Amount: \$439,949.64

Polk County Tax Rule - Rate: 1.000

Cove City Treasurer	382	\$4,066.90
---------------------	-----	------------

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 31
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Grannis City Treasurer	554		\$5,898.08
Hatfield City Treasurer	413		\$4,396.94
Mena City Treasurer	5,737		\$61,078.09
Polk County Treasurer	12,735		\$135,581.23
Vandervoort City Treasurer	87		\$926.23
Wickes City Treasurer	754		\$8,027.35
Polk County Tax Rule - Rate: 1.000			
Cove City Treasurer	382		\$4,066.90
Grannis City Treasurer	554		\$5,898.08
Hatfield City Treasurer	413		\$4,396.94
Mena City Treasurer	5,737		\$61,078.09
Polk County Treasurer	12,735		\$135,581.23
Vandervoort City Treasurer	87		\$926.23
Wickes City Treasurer	754		\$8,027.35

Pope County	Net Distribution Amount: \$1,259,703.86
--------------------	---

Pope County Tax Rule - Rate: 1.000			
Atkins City Treasurer	3,016		\$61,522.60
Dover City Treasurer	1,378		\$28,109.47
Hector City Treasurer	450		\$9,179.43
London City Treasurer	1,039		\$21,194.29
Pope County Treasurer	25,113		\$512,273.59
Pottsville City Treasurer	2,838		\$57,891.63
Russellville City Treasurer	27,920		\$569,532.85

Prairie County	Net Distribution Amount: \$132,549.10
-----------------------	---------------------------------------

Prairie County Tax Rule - Rate: 1.000			
Biscoe City Treasurer	363		\$3,680.65
Des Arc City Treasurer	1,717		\$17,409.59
DeValls Bluff City Treasurer	619		\$6,276.37
Hazen City Treasurer	1,468		\$14,884.84
Prairie County Treasurer	4,378		\$44,390.90
Ulm City Treasurer	170		\$1,723.72
Prairie County Tax Rule - Rate: 0.130			
Prairie County Treasurer		100.000%	\$11,045.76

Run Date: 2/21/2018
Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
For 2/23/2018

Page: 32
User: hyreen.hightower

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

Prairie County Tax Rule - Rate: 0.380

Prairie County Treasurer	100.000%	\$33,137.27
--------------------------	----------	-------------

Pulaski County

Net Distribution Amount: \$8,197,945.60

Pulaski County Tax Rule - Rate: 1.000

Alexander City Treasurer	236	\$5,054.80
Cammack Village City Treasurer	768	\$16,449.52
Jacksonville City Treasurer	28,364	\$607,518.60
Little Rock City Treasurer	193,524	\$4,145,022.90
Maumelle City Treasurer	17,163	\$367,608.30
North Little Rock City Treasurer	62,304	\$1,334,467.59
Pulaski County Treasurer	48,752	\$1,044,202.04
Sherwood City Treasurer	29,523	\$632,342.82
Wrightsville City Treasurer	2,114	\$45,279.03

Randolph County

Net Distribution Amount: \$249,742.09

Randolph County Tax Rule - Rate: 1.000

Biggers City Treasurer	347	\$3,858.22
Maynard City Treasurer	426	\$4,736.61
O'Kean City Treasurer	194	\$2,157.05
Pocahontas City Treasurer	6,608	\$73,473.01
Randolph County Treasurer	9,820	\$109,186.59
Ravenden Springs City Treasurer	118	\$1,312.02
Reyno City Treasurer	456	\$5,070.17

Randolph County Tax Rule - Rate: 0.250

Randolph County Treasurer	100.000%	\$49,948.42
---------------------------	----------	-------------

Rogers AF Benton Co

Net Distribution Amount: \$2,995.32

Benton County Tax Rule - Rate: 1.000

Rogers Municipal Airport	100.000%	\$2,995.32
--------------------------	----------	------------

Russellville AF Pope Co

Net Distribution Amount: \$290.21

Pope County Tax Rule - Rate: 1.000

Russellville Municipal Airport	100.000%	\$290.21
--------------------------------	----------	----------

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 33
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Scott County			Net Distribution Amount: \$184,932.40
Scott County Tax Rule - Rate: 1.000			
Mansfield City Treasurer		10.000%	\$7,045.04
Scott County Treasurer		50.000%	\$35,225.22
Waldron City Treasurer		40.000%	\$28,180.18
Scott County Tax Rule - Rate: 0.630			
Scott County Treasurer		100.000%	\$44,031.52
Scott County Tax Rule - Rate: 1.000			
Scott County Treasurer		100.000%	\$70,450.44
Searcy City AF White Co			Net Distribution Amount: \$669.73
White County Tax Rule - Rate: 0.500			
Searcy Municipal Airport		100.000%	\$191.35
White County Tax Rule - Rate: 1.000			
Searcy Municipal Airport		100.000%	\$382.70
White County Tax Rule - Rate: 0.250			
Searcy Municipal Airport		100.000%	\$95.68
Searcy County			Net Distribution Amount: \$83,979.22
Searcy County Tax Rule - Rate: 1.000			
Big Flat City Treasurer	1		\$6.83
Gilbert City Treasurer	28		\$191.29
Leslie City Treasurer	441		\$3,012.80
Marshall City Treasurer	1,355		\$9,257.01
Pindall City Treasurer	112		\$765.16
Searcy County Treasurer	6,126		\$41,851.27
St. Joe City Treasurer	132		\$901.79
Searcy County Tax Rule - Rate: 0.500			
Searcy County Treasurer		100.000%	\$27,993.07
Sebastian County			Net Distribution Amount: \$2,983,201.08
Sebastian County Tax Rule - Rate: 1.000			
Barling City Treasurer	4,649		\$88,235.79

Ledger After Tax Rules

Counties
 For 2/23/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Bonanza City Treasurer	575		\$10,913.22
Central City Treasurer	502		\$9,527.72
Fort Smith City Treasurer	86,209		\$1,636,205.51
Greenwood City Treasurer	8,952		\$169,904.67
Hackett City Treasurer	812		\$15,411.37
Hartford City Treasurer	642		\$12,184.85
Huntington City Treasurer	635		\$12,052.00
Lavaca City Treasurer	2,289		\$43,444.12
Mansfield City Treasurer	723		\$13,722.19
Midland City Treasurer	325		\$6,168.34
Sebastian County Treasurer	19,431		\$368,791.08
Sebastian County Tax Rule - Rate: 0.250			
Sebastian County Treasurer		100.000%	\$596,640.22

Sevier County Net Distribution Amount: \$386,327.99

Sevier County Tax Rule - Rate: 1.000			
Ben Lomond City Treasurer	145		\$1,382.71
DeQueen City Treasurer	6,594		\$62,880.13
Gillham City Treasurer	160		\$1,525.75
Horatio City Treasurer	1,044		\$9,955.54
Lockesburg City Treasurer	739		\$7,047.08
Sevier County Treasurer	8,376		\$79,873.21

Sevier County Tax Rule - Rate: 0.500			
Sevier County Treasurer		100.000%	\$81,332.21

Sevier County Tax Rule - Rate: 0.250			
Sevier County Treasurer		100.000%	\$40,666.10

Sevier County Tax Rule - Rate: 0.250			
Sevier County Treasurer		100.000%	\$40,666.10

Sevier County Tax Rule - Rate: 0.380			
Sevier County Treasurer		100.000%	\$60,999.16

Sevier County AF Co Net Distribution Amount: \$58.24

Sevier County Tax Rule - Rate: 1.000			
Sevier County Airport Commission		100.000%	\$24.52

Ledger After Tax Rules

Counties
 For 2/23/2018

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Sevier County Tax Rule - Rate: 0.500			
Sevier County Airport Commission		100.000%	\$12.26
Sevier County Tax Rule - Rate: 0.250			
Sevier County Airport Commission		100.000%	\$6.13
Sevier County Tax Rule - Rate: 0.250			
Sevier County Airport Commission		100.000%	\$6.13
Sevier County Tax Rule - Rate: 0.380			
Sevier County Airport Commission		100.000%	\$9.20

Sharp County Net Distribution Amount: \$187,679.03

Sharp County Tax Rule - Rate: 1.000

Ash Flat City Treasurer	980		\$10,653.70
Cave City Treasurer	1,742		\$18,937.49
Cherokee Village City Treasurer	3,878		\$42,158.21
Evening Shade City Treasurer	432		\$4,696.32
Hardy City Treasurer	730		\$7,935.92
Highland City Treasurer	1,045		\$11,360.32
Horseshoe Bend City Treasurer	8		\$86.97
Sharp County Treasurer	8,193		\$89,067.09
Sidney City Treasurer	181		\$1,967.67
Williford City Treasurer	75		\$815.34

Sharp County AF Co Net Distribution Amount: \$14.56

Sharp County Tax Rule - Rate: 1.000

Sharp County Regional Airport		75.000%	\$10.92
Sharp County Regional Airport		25.000%	\$3.64

Sheridan AF Grant Co Net Distribution Amount: \$46.59

Grant County Tax Rule - Rate: 1.000

Sheridan/Grant County Airport		100.000%	\$37.27
-------------------------------	--	----------	---------

Grant County Tax Rule - Rate: 0.250

Sheridan/Grant County Airport		100.000%	\$9.32
-------------------------------	--	----------	--------

Springdale AF Washington Co Net Distribution Amount: \$1,189.98

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 36
 User: hyreen.hightower

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Washington County Tax Rule - Rate: 1.000			
Springdale Municipal Airport		75.000%	\$713.99
Springdale Municipal Airport		25.000%	\$237.99
Washington County Tax Rule - Rate: 0.250			
Springdale Municipal Airport		100.000%	\$238.00

St. Francis County Net Distribution Amount: \$594,593.62

St. Francis County Tax Rule - Rate: 1.000			
Caldwell City Treasurer	555		\$4,671.24
Colt City Treasurer	378		\$3,181.49
Forrest City Treasurer	15,371		\$129,372.19
Hughes City Treasurer	1,441		\$12,128.38
Madison City Treasurer	769		\$6,472.40
Palestine City Treasurer	681		\$5,731.73
St. Francis County Treasurer	8,435		\$70,994.37
Wheatley City Treasurer	355		\$2,987.91
Widener City Treasurer	273		\$2,297.74

St. Francis County Tax Rule - Rate: 1.000			
Caldwell City Treasurer	555		\$4,671.24
Colt City Treasurer	378		\$3,181.49
Forrest City Treasurer	15,371		\$129,372.19
Hughes City Treasurer	1,441		\$12,128.38
Madison City Treasurer	769		\$6,472.40
Palestine City Treasurer	681		\$5,731.73
St. Francis County Treasurer	8,435		\$70,994.37
Wheatley City Treasurer	355		\$2,987.91
Widener City Treasurer	273		\$2,297.74

St. Francis County Tax Rule - Rate: 0.500			
St. Francis County Treasurer		100.000%	\$118,918.72

Stone County Net Distribution Amount: \$114,140.25

Stone County Tax Rule - Rate: 1.000			
Fifty Six City Treasurer	173		\$1,593.21
Mountain View City Treasurer	2,748		\$25,307.20

Ledger After Tax Rules

Counties
 For 2/23/2018

	Population	Percentage	Distribution Amount
Stone County Treasurer	9,473		\$87,239.84
Texarkana AF Miller Co		Net Distribution Amount: \$1,424.86	
Miller County Tax Rule - Rate: 0.250			
Texarkana Regional Airport		100.000%	\$284.97
Miller County Tax Rule - Rate: 1.000			
Texarkana Regional Airport		100.000%	\$1,139.89
Union County		Net Distribution Amount: \$1,421,137.54	
Union County Tax Rule - Rate: 1.000			
Calion City Treasurer	494		\$8,430.10
El Dorado City Treasurer	18,884		\$322,255.11
Felsenthal City Treasurer	150		\$2,559.75
Huttig City Treasurer	597		\$10,187.79
Junction City Treasurer	581		\$9,914.75
Norphlet City Treasurer	844		\$14,402.84
Smackover City Treasurer	1,865		\$31,826.19
Strong City Treasurer	558		\$9,522.26
Union County Treasurer	17,666		\$301,469.98
Union County Tax Rule - Rate: 1.000			
Calion City Treasurer		1.100%	\$7,816.26
El Dorado City Treasurer		52.000%	\$369,495.76
Felsenthal City Treasurer		0.200%	\$1,421.14
Huttig City Treasurer		1.700%	\$12,079.67
Junction City Treasurer		1.400%	\$9,947.96
Norphlet City Treasurer		1.500%	\$10,658.53
Smackover City Treasurer		4.800%	\$34,107.30
Strong City Treasurer		1.300%	\$9,237.39
Union County Treasurer		36.000%	\$255,804.76
Van Buren County		Net Distribution Amount: \$395,855.35	
Van Buren County Tax Rule - Rate: 1.000			
Clinton City Treasurer	2,602		\$29,777.84
Damascus City Treasurer	250		\$2,861.05
Fairfield Bay City Treasurer	2,155		\$24,662.28

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 38
 User: hyreen.hightower

	Population	Percentage	Distribution Amount
Shirley City Treasurer	291		\$3,330.27
Van Buren County Treasurer	11,997		\$137,296.24
Van Buren County Tax Rule - Rate: 1.000			
Van Buren County Treasurer		100.000%	\$197,927.67

Walnut Ridge AF Lawrence Co Net Distribution Amount: \$440.66

Lawrence County Tax Rule - Rate: 1.000			
Walnut Ridge Regional Airport		100.000%	\$176.26
Lawrence County Tax Rule - Rate: 0.500			
Walnut Ridge Regional Airport		100.000%	\$88.13
Lawrence County Tax Rule - Rate: 0.500			
Walnut Ridge Regional Airport		100.000%	\$88.13
Lawrence County Tax Rule - Rate: 0.130			
Walnut Ridge Regional Airport		100.000%	\$22.03
Lawrence County Tax Rule - Rate: 0.380			
Walnut Ridge Regional Airport		100.000%	\$66.11

Washington County Net Distribution Amount: \$4,754,394.33

Washington County Tax Rule - Rate: 1.000			
Elkins City Treasurer	2,648		\$49,598.45
Elm Springs City Treasurer	1,756		\$32,890.81
Farmington City Treasurer	5,974		\$111,896.20
Fayetteville City Treasurer	73,580		\$1,378,192.54
Goshen City Treasurer	1,071		\$20,060.40
Greenland City Treasurer	1,294		\$24,237.31
Johnson City Treasurer	3,354		\$62,822.20
Lincoln City Treasurer	2,249		\$42,124.97
Prairie Grove City Treasurer	4,426		\$82,901.33
Springdale City Treasurer	64,195		\$1,202,406.50
Tontitown City Treasurer	2,460		\$46,077.11
Washington County Treasurer	37,350		\$699,585.37
West Fork City Treasurer	2,317		\$43,398.64
Winslow City Treasurer	391		\$7,323.63

Run Date: 2/21/2018
 Run Time: 1:53:23PM

Ledger After Tax Rules

Counties
 For 2/23/2018

Page: 39
 User: hyreen.hightower

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

Washington County Tax Rule - Rate: 0.250

Washington County Treasurer		100.000%	\$950,878.87
-----------------------------	--	----------	--------------

West Memphis AF Crittenden Co

Net Distribution Amount: \$1,915.03

Crittenden County Tax Rule - Rate: 0.750

West Memphis Municipal Airport		100.000%	\$522.28
--------------------------------	--	----------	----------

Crittenden County Tax Rule - Rate: 1.000

West Memphis Municipal Airport		100.000%	\$696.37
--------------------------------	--	----------	----------

Crittenden County Tax Rule - Rate: 1.000

West Memphis Municipal Airport		100.000%	\$696.38
--------------------------------	--	----------	----------

White County

Net Distribution Amount: \$1,913,465.03

White County Tax Rule - Rate: 1.000

Bald Knob City Treasurer	2,897		\$41,097.16
Beebe City Treasurer	7,315		\$103,771.39
Bradford City Treasurer	759		\$10,767.26
Garner City Treasurer	284		\$4,028.86
Georgetown City Treasurer	124		\$1,759.08
Griffithville City Treasurer	225		\$3,191.87
Higginson City Treasurer	621		\$8,809.57
Judsonia City Treasurer	2,019		\$28,641.76
Kensett City Treasurer	1,648		\$23,378.71
Letona City Treasurer	255		\$3,617.46
McRae City Treasurer	682		\$9,674.93
Pangburn City Treasurer	601		\$8,525.85
Rose Bud City Treasurer	482		\$6,837.70
Russell City Treasurer	216		\$3,064.20
Searcy City Treasurer	22,858		\$324,266.10
West Point City Treasurer	185		\$2,624.43
White County Treasurer	35,905		\$509,352.26

White County Tax Rule - Rate: 0.500

White County Treasurer		100.000%	\$546,704.29
------------------------	--	----------	--------------

White County Tax Rule - Rate: 0.250

White County Treasurer		100.000%	\$273,352.15
------------------------	--	----------	--------------

Ledger After Tax Rules

Counties
 For 2/23/2018

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

Woodruff County	Net Distribution Amount: \$61,209.60
------------------------	--------------------------------------

Woodruff County Tax Rule - Rate: 1.000

Augusta City Treasurer	2,199	\$18,539.93
Cotton Plant City Treasurer	649	\$5,471.77
Hunter City Treasurer	105	\$885.26
McCrary City Treasurer	1,729	\$14,577.33
Patterson City Treasurer	452	\$3,810.85
Woodruff County Treasurer	2,126	\$17,924.46

Yell County	Net Distribution Amount: \$306,663.39
--------------------	---------------------------------------

Yell County Tax Rule - Rate: 0.880

Belleville City Treasurer	441	\$2,844.77
Danville City Treasurer	2,409	\$15,539.82
Dardanelle City Treasurer	4,745	\$30,608.74
Havana City Treasurer	375	\$2,419.03
Ola City Treasurer	1,281	\$8,263.39
Plainview City Treasurer	608	\$3,922.05
Yell County Treasurer	12,326	\$79,511.78

Yell County Tax Rule - Rate: 0.250

Yell County Treasurer	100.000%	\$40,888.45
-----------------------	----------	-------------

Yell County Tax Rule - Rate: 0.750

Yell County Treasurer	100.000%	\$122,665.36
-----------------------	----------	--------------

Total		\$56,034,012.42
--------------	--	------------------------